

DOCUMENT RESUME

ED 192 737

IR 008 802

TITLE 1979 Annual Report.
 INSTITUTION Corporation for Public Broadcasting, Washington, D.C.
 REPORT NO ISBN-0-89776-34-4
 PUE DATE 80
 NOTE 38p.: For related document, see ED 157 544.
 AVAILABLE FROM Corporation for Public Broadcasting, 1111 16th Street, N.W., Washington, DC 20036 (free).

EDRS PRICE MF01/PC02 Plus Postage.
 DESCRIPTORS Broadcast Industry; Educational Radio; Educational Television; *Programing (Broadcast); *Public Television

ABSTRACT

Activities of the Corporation for Public Broadcasting (CPB) in its fiscal year ending September 30, 1979, are described in terms of telecommunications activities, planning and research, human resources development, satellite technology, and general financing of public broadcasting. Other information includes a CPB assessment of its goals and policy, services for public broadcasting and the general public, activities of the board of directors and officers, and detailed financial accounting for the fiscal year. (MER)

 * Reproductions supplied by EDRS are the best that can be made *
 * from the original document. *

U.S. DEPARTMENT OF HEALTH,
EDUCATION & WELFARE
NATIONAL INSTITUTE OF
EDUCATION

THIS DOCUMENT HAS BEEN REPRO-
DUCED EXACTLY AS RECEIVED FROM
THE PERSON OR ORGANIZATION ORIGIN-
ATING IT. POINTS OF VIEW OR OPINIONS
STATED DO NOT NECESSARILY REPRESENT
OFFICIAL NATIONAL INSTITUTE OF
EDUCATION POSITION OR POLICY

ED192737

1979 Annual Report

Corporation for Public Broadcasting

"PERMISSION TO REPRODUCE THIS
MATERIAL HAS BEEN GRANTED BY
Stanley L. Harrison

TO THE EDUCATIONAL RESOURCES
INFORMATION CENTER (ERIC)."

1600802

Challenge and Response- Overview 1979

Introduction

The Corporation for Public Broadcasting (CPB) is the private, nonprofit corporation described in the Public Broadcasting Act of 1967. By means of a broad range of activities, CPB pursues programs and policies that will most effectively make non-commercial radio and television services available to all citizens of the United States.

A major role for the Corporation is to underwrite the costs of program production—with an emphasis on innovative and quality programs—for public broadcasting in the United States. In addition, CPB supports public broadcasting by a major funding of the interconnection services for radio and television; providing financial support to the operations of local television and radio stations and other public broadcasting entities; assisting public

broadcasters through such activities as audience research, professional training and development grants; and assisting applications of new telecommunications technologies.

The Corporation is committed to continued leadership in the public broadcasting community. The challenge of continued growth and development is being met in these and a number of related areas. The past year was pivotal to the Corporation in its efforts to meet the growing needs of public broadcasting.

Background

A major development affecting all of public broadcasting occurred early in the fiscal year, when the Public Telecommunications Financing Act of 1978 was signed into law by President Carter. This legislation, which is a series of amendments to the Public Broadcasting Act of 1967, will have far-reaching effects on the ways in which the Corporation, the public

broadcasting stations and related public telecommunications entities will conduct their future activities.

Notably, the Act encourages greater participation by the public in the activities of public broadcasting. For example, as a condition for receipt of Corporation funding, public broadcasting licensees must increase citizen involvement in their activities to ensure public accountability and access, by holding open meetings of station governing bodies; creating advisory boards to those bodies; and opening their financial records for public examination. By May 1979, all public television and radio licensees certified to CPB their compliance with these requirements.

This new legislation was enacted in the context of a number of proposals designed to alter the structure

Submitted to the President, the White House, for transmittal to the Congress February 15, 1980, under the requirements of the Public Telecommunications Financing Act of 1978, P. L. 95-567, 95th Congress.

© Copyright 1980
ISEN 0-89776-34-4

The Corporation for
Public Broadcasting
1111 Sixteenth Street, N.W.
Washington, D.C. 20036

An Equal Opportunity Employer M/F

Robben W. Fleming, President of the Corporation for Public Broadcasting, elected September 1978 effective January 1979.

of public broadcasting and its mechanisms for financial support at the national level. The Corporation for Public Broadcasting recognized the need for in-depth analysis of the structure and functions of public broadcasting at the national level. Consequently, the Board of Directors and CPB management were early supporters of a reappraisal of public broadcasting undertaken by means of a study by the Carnegie Commission.

In January 1979, this private-sector group of distinguished participants published the report of its study, *A Public Trust: The Report of the Carnegie Commission on the Future of Public Broadcasting*. Briefly, its recommendations called for a massive restructuring of public broadcasting and the creation of an endowment for program production support services, which would exist as an autonomous entity within what would have been a Public Telecommunications Trust.

This trust would have replaced CPB.

While the Carnegie Commission was conducting its study, a major rewrite of the Communications Act of 1934, of which the Public Broadcasting Act of 1967 is a part, was introduced in the U.S. House of Representatives. The bill proposed, in part, to create an endowment to support production of programs for public broadcasting. The endowment would have supplanted the Corporation's functions in this area and would have been completely separate from all other activities in support of public broadcasting. Although extensive hearings were held on the rewrite, the bill was not reported out of committee.

Response to the Challenge

Within this context of new legislation and proposals for

change, the Corporation's president, Robben W. Fleming, early in his term initiated a study of the structure and funding mechanism within public broadcasting. On March 21, 1979, the CPB Board directed management to discuss his proposal and other alternatives with interested parties inside and outside public broadcasting. The results will bring significant changes in the present organization within the next year, including a reemphasis on program production support as the Corporation's top priority.

In this report of activities of the Corporation for Fiscal Year 1979—October 1, 1978 through September 30, 1979—the far-reaching changes occurring within CPB are discussed within the context of the Corporation's day-to-day activities. In addition, where it is helpful to do so, responses to challenges for change and their expected effects on the continuing role

of the Corporation are described. Highlights of these actions include the following:

□ At its August 1979 meeting, the CPB Board of Directors adopted a plan submitted by management that will lead to the restructuring of the Corporation. The plan, which calls for the creation of a Program Fund unit and a Management Services division within CPB, is effective January 1980.

□ At the outset, the Program Fund will deal only with the selection and funding of television programs. Experimental in nature, it will be reviewed for possible modification at the end of two years. The Fund will be independent in matters of individual program decisions, but will rely on the CPB Board for guidance in areas of programming policies and priorities.

Dr. James R. Killian, Jr. Honorary Chairman of the Board, appointed as a member of the original Board in March 1968 and served a six-year term. He was elected Chairman of the Board in May 1973 and served in that capacity until his resignation in December 1974. He was named Honorary Chairman in 1975.

Robert S. Benjamin, Chairman Emeritus of the Board, was appointed a member of the original Board in 1966, reappointed in 1975 for a term that expired in 1976. Mr. Benjamin served as Vice Chairman from 1973 and was elected Chairman in December 1974 and served until 1977. Upon his retirement, he was named Chairman Emeritus of the Board and served until his death in October 1979.

□ A new position, vice president for planning and research, was created early in the year to bring together CPB's research and planning activities. This was in partial response to a key provision of the Public Telecommunications Financing Act of 1978 that requires the Corporation to create, in consultation with interested parties, a five-year plan for the development of public telecommunications services.

□ Another major emphasis of the new legislation—and an area the Corporation is making strenuous efforts to address—is the funding of program production by independent producers.

□ In a related response to an additional emphasis of the Public Telecommunications Financing Act of 1978 for meeting the needs of minorities and women, CPB created

a key position: special assistant to the CPB president. This position reports directly to the president on matters of Human Resources Development. Positions for a coordinator of minority affairs and a coordinator of women's activities also were created to assist with these activities. In conjunction with the increased emphasis on equitable representation for minorities and women, the CPB grants programs were substantially increased last year—by as much as 40 per cent—in the areas of training and development for individuals and for minority control of public radio and television stations.

Tasks accomplished in the past fiscal year are reported in detail in the following pages, and anticipated activities and plans for future growth and development are discussed in specific areas.

Telecommunications Activities

Public Radio Support

By the end of FY 1979, there were 211 CPB-qualified public radio stations serving approximately 65 per cent of the nation's potential listening audience. This was a year of change and growth for the Office of Radio Activities typified by its expansion program; stations successfully completing the expansion period also become eligible for Community Service Grant (CSG) support.

Priorities for grants are based on the eventual goal that public radio reach at least 90 per cent of the nation—with an emphasis on increased participation in management and other positions of responsibility by minorities and women. Other priorities include assistance to rural stations and providing multiple services in markets where a single station is unable to serve all the needs of the community.

Lillie E. Herndon, Chairman, was nominated to the Board by President Ford and has served since 1975. She was elected Chairman in September 1978 and reelected in 1979. A Republican, her term expires in 1980.

Growth of Noncommercial Radio Stations and CPB-Qualified Stations 1969-1979

In 1979, CPB continued to support 18 expansion stations and two major market upgrade projects; the 1979 grant competition added nine new stations to the expansion rolls and two station improvement grants. Total expansion support for public radio was \$2,189,400. In addition, there were nine new grants to new stations; two were for bilingual, minority-controlled organizations—in Fresno, California and San Antonio, Texas.

Of the 27 expansion stations, 12 have achieved qualification status—meeting the CPB criteria for service responsive to the needs and interests of their communities.

The Corporation continued to provide public radio with funds for program production or acquisition through National Public Radio. During 1979, the Corporation funded \$6.4 million to NPR for program production and acquisition.

This resulted in more than 2,500 hours of national public radio programming. Among these were the series: *All Things Considered*, *Jazz Alive!*, *Options in Education*, *EARPLAY* and *Enfoque Nacional*, as well as individual music, drama and informational programs.

During the year, CPB began a series of informal regional workshops for expansion stations and potential grantees to provide basic information about building and operating a public radio station. The workshops also provided a means of working directly with minority and women's groups in each region.

Last year, over 350 station development personnel attended Radio Development Workshops. An experimental Program Guide Project made available \$100,000 in demon-

stration grants to 11 recipients to test specific station ideas and upgrade selected local program guides. A 300-page Radio Development Handbook was distributed. The department published *i.e. development*, a monthly public radio newsletter and information exchange; three national joint station on-the-air fundraising campaigns were coordinated by CPB; and the CPB Radio Advisory Service provided practical advice to approximately 70 stations on request.

Four stations became CPB-qualified under the CSG project in FY 1979, one in Alaska, California, Washington, D.C. and Oregon.

In FY 1979, 192 public radio stations received a total of \$9 million in Community Service Grants. Each eligible station received a base grant of \$26,550 plus an incentive grant based on the station's nonfederal financial support. The stations also received

a total of \$731,000 in supplemental funds which were added to the FY 1978 Community Service Grants. The CSGs assist stations in meeting local needs and priorities, developing and producing local programs, hiring and training personnel, undertaking additional minority-oriented projects, purchasing equipment and encouraging community support.

Radio station income from all sources was \$44 million, an increase of 26 per cent over the previous fiscal year. Ninety-six per cent or all but eight stations, are now involved in activities designed to promote increased financial growth, community involvement and public radio awareness.

CPB Direct Support to Qualified Public Radio Stations
FY 1979

Lucius P. Gregg, Jr., Vice Chairman, was nominated to the Board by President Ford and has served since 1974. He was elected Vice Chairman in September 1978 and reelected in 1979. An Independent, his term expires in 1980.

Television Activities

During FY 1979, CPB awarded \$65.898 million (approximately half of the total federal appropriation to the Corporation) in Community Service Grants to local public television stations. Last year, licensees allocated approximately 60 per cent of their CSGs to some form of programming expenses.

During FY 1979, CPB committed a total of \$16 million for television program production and acquisition. This included continued support for some of the most popular public television programs. In addition, the Corporation funded a variety of new series and specials which provided viewers with a broad selection of public affairs, performance, cultural and children's programs.

Public affairs funding included *Media Probes*, a series exploring the influence of

various media on our lives; second-season support of Ben Wattenberg's *In Search of the Real America*, which examines facets of American life and culture; and *Views of Asia*, an examination of several Asian nations and cities, their cultures, customs, politics and economies. Support continued for the series *World*, providing documentary coverage of international issues, and the Federal City Project, covering national events from Washington.

Public affairs specials supported by CPB included the award-winning *Race War in Rhodesia*; *Palestine*, a mini-series examining the events leading up to the creation of the Israeli state; *The Life and Times of Lord Mountbatten*;

and *Inflation*, a look at an important contemporary subject.

In the area of minority affairs, CPB provided \$196,025 for a pilot, *The Righteous Apples* and committed \$1.3 million for the series production. *Oye Willie*, funded in FY 1978 by the Corporation, has a \$1.7 million FY 1980 series commitment. Both of these minority productions are contracted to independent producers.

The Corporation funded *Were You There?*, a series of oral history documentaries tracing significant events in the development of black American history and culture from the perspectives of people who witnessed them.

Performance series receiving CPB support included *Summerfest*, a series of live performances developed by a consortium of public television stations; a made-for-television series adaptation of

Muriel Sparks' *The Prime of Miss Jean Brodie*; and a series profiling and dramatizing the works of author *Edith Wharton*. Public television audiences went to the White House to see ballet superstar Mikhail Baryshnikov, classical guitarist Andres Segovia, and conductor and cellist Mstislav Rostropovich.

The Corporation and the Station Independence Program (SIP) made possible *Live at the Grand Ole Opry*, *That Good Old Gospel Sound* with Della Reese and Tennessee Ernie Ford and a retrospective on *The Singing Fifties*. In addition, *Master Class* with Metropolitan Opera star Luciano Pavarotti and *Conversations About the Dance* with Agnes de Mille were funded by CPB.

Growth of Public Television Licensees and Stations

Geoffrey Cowan was nominated to the Board in 1979 by President Carter. A Democrat, Mr. Cowan's term expires in 1984.

Programs funded in the development stage during FY 1979 included *The Life and Times of James Boswell*; *Musical Comedy Tonight* with Sylvia Fine Kaye; and *Winslow House*, which dramatizes the problems and concerns of a group of elderly people living in a small boarding house. Funds were provided for research and development of a series based on the works of Eugene O'Neill, making use of the talents of José Quintero and Jason Robards, two of the foremost interpreters of O'Neill's work.

Through its step-up and acquisition fund, the Corporation continued to make available to national public television audiences locally and independently produced single programs.

In an increased effort to promote the development of regional and consortium pro-

gramming, CPB provided \$50,000 in matching funds to each of the four regional networks — Eastern Educational Television Network (EEN), Central Educational Network (CEN), Pacific Mountain Network (PMN) and Southern Educational Communications Association (SECA). *Farm Digest*, a CEN-produced, consumer-oriented agri-business program focusing on the effects of farming issues on the economy, is now aired in many parts of the country.

The Corporation continued support of public television's activity in captioned television programming for the hearing-impaired. Under a \$188,314 grant from CPB, seven series were distributed to public television stations with open or visible captions for viewing during the current PBS season.

Programs premiering with captions during the year included *James Michener's World*, *The Long Search* and *Freestyle* (KCET-TV, Los Angeles); "Dominic," "The Secret Garden" and "John Halifax, Gentleman" from the *Once Upon a Classic* series (WQED-TV, Pittsburgh); and "The Duchess of Duke Street" on *Masterpiece Theatre* (WGBH-TV, Boston).

With CPB financial support and in cooperation with the HEW Bureau for the Education of the Handicapped, PBS has developed a system of closed or hidden captioning. By sending encoded subtitles on line 21 of the television vertical blanking interval (that portion of the screen which does not ordinarily contain a picture), a viewer can see the captions on the home television set with a special decoding device.

In response to the Public Telecommunications Financing Act of 1978 and directives by the Corporation's Board of Directors, advisory panels of outside experts will be used as an integral part of the program proposal evaluation process. The first test of the advisory panel mechanism was instituted for children's programming for in-school classroom use. Review of proposals for this Children's Program Project was completed at the close of the fiscal year and series development is anticipated early in 1980.

CPB Direct Support to Public Television
FY 1979

Diana Lady Dougan has been a member of the Board since 1976. A registered Republican, she was nominated by President Ford. Her term expires in 1980.

Program Fund Unit

A Program Fund unit and a Management Services division were created as part of the reorganization of CPB. At the outset, the Program Fund will deal only with the selection and funding of television programs. Experimental in nature, it will be reviewed for possible modification at the end of two years. The Fund will be independent in matters of individual program decisions, but will rely on the CPB Board for guidance in areas of program policies and priorities.

The restructuring is designed to make maximum use of the portion of CPB resources available for television, radio and non-broadcast programs with the ultimate goal of 25 per cent of CPB's appropriations being used for this purpose.

The Program Fund will rely on the Management Services division for administration

and support services. The division will include planning and research functions, non-programming grants, system capacity building, station services, training, financial management, budget, development, audit and accounting functions, public affairs, government relations, education, personnel, legal and Board services and other related activities.

The Fund is headed by a director (award-winning television producer and programming executive Lewis Freedman was appointed to the post at the Board's December 1979 meeting), who will make use of panels of experts to review program proposals as mandated by the Public Telecommunications Financing Act of 1978.

Educational Activities

Early in the fiscal year, CPB funded \$1.2 million for production support, with the Agency for Instructional Television (AIT), of an in-school series *ThinkAbout*. The sixty, 15-minute programs and related instructional materials will aid fifth and sixth graders in further developing language arts, mathematics and study skills. In addition, CPB is co-funding an extensive evaluation of this series.

The Corporation's \$750,000 in support of the Children's Television Workshop's *3-2-1 Contact* (a new science series for 8-12 year olds, designed for at-home and in-school use) ensured the availability of unlimited off-air recording rights. This action enables every school in the country to record and retain this series for classroom use throughout its three-year standard broadcast life. The series is designed to make science and technology

more understandable and interesting to children, especially female and minority youngsters.

To accompany *The Shakespeare Plays, Seasons I and II*, the Corporation co-funded adult viewer materials and secondary school kits, consisting of records, viewing guides, teachers' guides and posters. The kits were distributed at no charge to school libraries across the country.

To facilitate offerings of college courses designed around the plays, CPB and the series underwriters financed the University of California, San Diego and the Coast Community College District to develop college-level materials to accompany the series.

Lewis Freedman was named to the position of Director of the Program Fund for the Corporation, effective January 1980.

Paul S. Friedlander was nominated to the Board in 1979 by President Carter. A Democrat, Mr. Friedlander's term expires in 1984.

The Corporation funded the development of a 64-page magazine to accompany *Odyssey*, the first American-produced series on anthropology and archeology; 215,000 copies were made available to libraries, museums and anthropology/social studies faculties at secondary schools and colleges.

The Corporation funded a project with National Public Radio which made possible a preliminary assessment of the educational value of NPR's tape library. To test the educational acceptance and usefulness of prepackaged library tapes, prototype instructional materials using NPR's gavel-to-gavel coverage of the U.S. Senate debates on the Panama Canal Treaty were developed.

The Corporation continued its support of the TV for Learning Project with \$265,000 during FY 1979. Since 1975, CPB has funded more than \$700,000 for increasing awareness of public

television's services to education. Among the activities of the joint CPB/PBS project this year were the first system-wide seminars on instructional television strategic marketing and management.

The Corporation's Office of Educational Activities initiated and supported several projects designed to increase formal and informal learning opportunities via public television and radio stations for adults. A \$36,000 CPB grant to the Central Educational Network made possible the creation of public television's first Post-Secondary Educational Council. The Council will acquire, schedule and distribute post-secondary programming — college courses and informal adult education series — for broadcast use; provide region-wide screenings of

materials available for acquisition; negotiate group rentals; and establish a regional post-secondary program library.

The Office of Educational Activities joined with other organizations in activities designed to improve and expand educational opportunities for adults. In September 1979, CPB's educational office joined the American Association of Community and Junior Colleges and the College Entrance Examination Board in sponsoring a National Assembly on the use of telecommunications by two-year colleges.

Flexible use of a major program resource will be guaranteed by another CPB project. Through an agreement with the co-producer, KCET-TV, Los Angeles, the science series *Cosmos* will be available for off-air recording by schools, colleges and universities for a five-year period from first

broadcast. A simple and inexpensive licensing procedure has been established by KCET for CPB to permit monitoring of the value and use of off-air recording rights. This will provide a model for future off-air recording rights arrangements to ensure maximum educational use of public television programming.

During 1979, CPB's Station-College Executive Project in Adult Learning collected data on telecourses and successful working arrangements between broadcast licensees and higher education institutions. Four workshops were held for college administrators and public television station personnel to assist them in expanding and improving educational programming and support services to adults in their viewing areas.

Michael A. Gammino, a member of the original Board, nominated in 1968 by President Johnson; was reappointed in 1972 by President Nixon and again in 1979 by President Carter. A Democrat, his current term expires in 1984.

Dr. Michael R. Kelley has been a member of the Board since 1979. An Independent, he was nominated to the Board by President Carter. His term expires in 1982.

In cooperation with the National Center for Education Statistics, CPB initiated the first nationwide survey of television's uses by all accredited two and four-year colleges and universities. This study found that 2,129 colleges (seven out of ten) used television in 1978-79, and 735 colleges offered television courses and enrolled approximately a half-million students. Two-year colleges, especially, relied heavily on their local television stations for instructional programming.

The final report was published of the nation's first study of the use of television in elementary and secondary schools, *Instructional Uses of Television, 1976-77*. This report documented regular use of television for instruction by 727,000 teachers and approximately 15 million students.

Children's Program Project

As part of an overall assessment and review of its program funding process, the Corporation initiated the Children's Program Project. A major CPB priority is the development of new children's programming. The project designed procedures to serve as a model for future CPB program funding processes. In the research stage, 44 agencies were contacted and 120 reports, surveys and interviews on the current state of children's public television programming were analyzed. A 200-page reference book was prepared for CPB staff and advisory panelists, and copies made available to public broadcasters and other interested parties.

A report documenting various methods used by seven federal agencies to solicit and evaluate television program proposals was provided the CPB program project staff. An advisory

committee, with representatives from the education community, independent producers, public broadcasters and social agencies met and suggested broad goals and directions for CPB in the area of children's programming. The committee identified both in-school and at-home programming as areas of need. The March 1979 Board-approved plan for meeting the advisory committee's goals and directives resulted in development and review of guidelines and solicitation of proposals.

Initially, proposals were sought for in-school programming and efforts made to seek funding sources beyond CPB for additional support of at-home children's programming. A CPB proposal review panel process

was outlined and reviewed and nominees were solicited from independent producer organizations, public broadcasting stations, regional networks and the educational community. By the end of the fiscal year, a panel of nine reviewers had been selected.

Early in FY 1980, the panel reviewed 21 program proposals, screened sample tapes and ranked the final choices by priority. At its December 1979 meeting, the CPB Board authorized up to \$1 million to support three program proposals — a health series for senior high school students; a television viewing skills series for children at the middle school level; and a life science series for junior high school students.

Kathleen Nolan has been a member of the Board since 1979. A Democrat, she was nominated by President Carter, and her term expires in 1984.

Clyde M. Reed has served on the Board since 1976, when he was nominated by President Ford. A registered Republican, his term expires in 1982.

Planning and Research

A major provision of the Public Telecommunications Financing Act of 1978 required the Corporation to create, in consultation with interested parties, a five-year plan for the development of public telecommunications services. The position of vice president for planning and research was created to consolidate the Corporation's research and planning activities and a Department of Planning and Analysis was established to provide analytic capability in support of these activities.

A Programming Goals and Policies Task Force reviewed legislative and Board history of television program funding, analyzed past CPB funding practices — especially in comparison with those of other funders of television programming — and summarized the research results of the public television audience.

An ad hoc committee of the Board was appointed late in the year to assume responsibility for guiding the five-year planning effort. The committee is working with the public telecommunications community and the CPB staff to develop the industry's first five-year plan.

In August, a Computing and Telecommunications Planning Task Force was created to respond to information-handling problems within the public telecommunications industry. The Task Force — with members from CPB, PBS, NPR and NTIA — is investigating and recommending ways that computer and data communications systems might be developed and supported by the industry in the next five years and beyond.

The Office of Planning and Analysis also began a study to inventory the variety and extent of federal funding support for public telecom-

munications. This inventory will provide detailed information for the Congress on federal funding for public telecommunications services such as noncommercial radio and television programs, related noncommercial instructional or informational materials and funding of facilities for production, interconnection, captioning, broadcast or other means of program distribution. Data will be available for future funding programs, as well as authorization and appropriation amounts for programs funded during FY 1979. A final report is scheduled for early 1980.

José A. Rivera has served on the Board since 1979. A Democrat, he was nominated to the Board by President Carter and his term expires in 1984.

Sharon Percy Rockefeller has been a member of the Board since 1977. A registered Democrat, nominated by President Carter, her term expires in 1982.

Communication Research

During FY 1979, the Corporation provided continued and increasing research support for both National Public Radio and individual CPB-qualified public radio stations. As an example, for the second consecutive year, public reactions to on-air radio fundraising were measured nationally and documented in the annual Statistical Research, Inc. report series funded by CPB. The collection of pledge statistics from public radio stations (beginning in May 1978) was continued in 1979 at an increased frequency with three data collection periods. This data will be useful to radio station management in designing future pledging activities.

National measures — by Roper, Statistical Research, Inc. and Arbitron — of public radio awareness and listening during 1979 commissioned by CPB documented marginal growth over the pre-

vious year. Awareness of National Public Radio remained at about 27 per cent of those surveyed and the average weekly tune-in of public radio was measured at 4.4 million, up five per cent from the 1978 estimate. These statistics emphasized the need for a national awareness and listening campaign.

During 1979, radio research workshops were sponsored by CPB for the first time. Five workshops were conducted at regional locations and were attended by some 120 radio station managers.

The Corporation and NPR jointly funded the Public Radio Audience Profile computer system to provide in 1980 both CPB and NPR with specific program listening

estimates and audience flow information previously unavailable by program time periods.

Public television audience growth continued. Based on CPB research data, the number and percentage of homes viewing public television increased. During March 1979, a record 65.9 per cent of U.S. television households (49.1 million) watched public television. Viewing levels for the average of the four weeks in March also were at a new high for the total weekly cume (45.3 per cent) and the prime time weekly cume (25.7 per cent).

A variety of research sources verified that the composition of the public television audience is broad and diversified. Roper data for July 1979, for example, shows that more than half (56 per cent) of the respondents who watched

public television during the week had a high school education or less, while 43 per cent had some college. About one quarter (24 per cent) held blue collar jobs, while 17 per cent were executive or professionals and 20 per cent held white collar jobs.

During July 16-22, Nielsen National Public Television Estimates found that more than half (60 per cent) of the public television households were headed by someone with a high school or lesser education; 35 per cent of the public television heads of household were in skilled or semiskilled positions; and 25 per cent were in professional, owner or managerial jobs.

Charles W. Roll, Jr. has served as a member of the Board since 1976. A registered Republican, he was nominated to the Board by President Ford. His term expires in 1982.

Donald E. Santarelli has been a member of the Board since 1975, when he was nominated by President Ford. A Republican, his term expires in 1980.

Engineering Research

Corporate technological assistance was successful in improving the efficiency of the FM educational radio band. The FCC accepted several Corporation proposals and published for further comments CPB's proposed Table of Allocations for the educational radio band. In response to CPB's suggestions, the FCC froze further 10-watt station activations, created a new Channel 201 and permitted Class D stations access to "holes" in the commercial radio band, thus easing congestion in the educational band.

During the year, the Corporation helped to bring about an FCC reduction in UHF receiver noise figures. Together with other broadcasting representatives, CPB petitioned the FCC to improve UHF broadcasting through a multifaceted plan that included improved television receivers, more

efficient transmitters, better antennas and consumer education on installation and tuning.

The Corporation supported a new effort in the field of transmission of written material over the broadcast channel by using the vertical blanking interval of the television screen. This is teletext technology, now in operation in several countries, and in various stages of technical domestic experimentation. The Corporation's proposed experiment with WETA-TV, Washington, D.C. and the Alternate Media Center at New York University will consist of a two-year demonstration to determine what services teletext can provide: how they can be supported; and how useful and acceptable they are to the community.

For the third year, CPB continued its support of a videodisc experiment being conducted by the Nebraska ETV Network. Four pilot programs were produced on disc and will be tested at evaluation centers around the country. The videodisc offers new and different means for providing instructional television and for permitting viewer comment. In cooperation with HEW's Bureau for the Education of the Handicapped, the joint CPB/Nebraska project is seeking ways in which video-disc technology can be used to assist the hearing-impaired. Last year, two discs were captioned.

The Corporation also supported station and system efforts to expand alternate methods of delivering programs and services. Public stations in Lincoln, Neb.; Wichita, Kan.; Seattle, Wash.; Knoxville,

Tenn.; and Massachusetts Educational Television, Boston, are experimenting with cable television, video cassettes and instructional television fixed service to establish new ways to serve their communities through alternative delivery technologies. By disseminating the results of these and other experiments and demonstrations, it is hoped that every public broadcasting station will have a model to assist in long-range planning. Other experiments are planned for 1980 to identify a full pattern of possible alternative technologies.

Human Resources Development

Minority Affairs

In November 1978, following 18 months of study, the Task Force on Minorities in Public Broadcasting, funded by CPB, published *A Formula for Change*. The report provided CPB and the public broadcasting community with extensive recommendations for improving public broadcasting policies and their impact on minorities; training programs and career development of minorities; programming by and about minorities; minority access through control and ownership of public broadcasting facilities; and minority audience research in public broadcasting.

The Corporation supported and participated in a Native American Telecommunications Conference in Tucson, Arizona, designed to provide information and workshops to enable Native Americans to establish public broadcast stations on Indian reservations.

A research study called *Black Participation in Public Television: Awareness and Audience Development* was completed. The major purpose of the demonstration project, funded by CPB, was to test selected strategies designed to increase black awareness of participation in public television.

Minority ownership assistance was provided to KZLN-TV, Harlingen, Texas. The station, when operational, will be among the first minority operated and controlled public television facilities in the country.

The Corporation helped fund a Minority Writers Conference to encourage and assist minority writers in developing scripts for public television. The conference, conducted by WNET, New York, brought together minority writers, including women, to focus on the

structure, organization and format of the development of scripts for television production.

The Corporation also continued its financial support of the Latino Program and Native American Consortia. Both are designed to fill the programming void experienced by minority communities in major markets due to lack of available productions for public television stations. The Consortia's major goals are to provide quality programs by and about a given ethnic group for its own audience as well as a general audience.

The Corporation committed \$180,000 to support the creation of a National Black Programming Consortium early in 1980. The Consortium's goals are to develop, encourage and preserve high quality public broadcast and other mass communications programs originating from and reflecting the black experience.

Gillian Martin Sorensen has served on the Board since 1977, when she was nominated by President Carter. A Democrat, her term expires in 1982.

Howard A. White has been a member of the Board since 1979. A registered Democrat, he was nominated by President Carter. His term expires in 1980.

Women's Activities

The CPB Office of Women's Activities developed and supported Communications Skills Seminars held in five cities across the country and one in conjunction with the Public Radio Conference in Washington, D.C. The seminar workshops addressed management and communications skills, including decision-making, public speaking, nonverbal communications, assertiveness, organizational communications and formal and informal networking.

The Corporation helped underwrite the first conference on Feminism and Radio sponsored by the Feminist Radio Network, Washington, D.C., September 28-30. The conference focused on women's programming and, through workshops, on radio production.

During 1979, a CPB/KCET-TV, Los Angeles, joint venture sponsored a women writers workshop tele-conference, funded in large part by the Corporation. With the coordinating efforts of CPB's Office of Women's Activities and the KCET staff, the conference was transmitted live from KCET studios by satellite to ten closed-circuit sites around the country. Close to 700 women writers around the country had the opportunity to participate in the conference covering information on scripts, markets, agents and other basics. Participants in New York, Dallas and Columbia, S.C. called in questions. On hand for response at KCET were 50 successful writers, producers, executives and agents — nearly all women.

Training and Development

Training Grant Program

In a major step that provided a response to the Minority Task Force report and a demonstration to the public broadcasting community and the Congress that it was committed to the training and employment of minorities and women, the Corporation doubled the amount of funds available for training grants for FY 1979. This doubling of funds, a one-time experimental grant administered through CPB's Office of Training and Development, provided public radio and television stations with additional grants for training and employing minorities and women.

The Corporation took steps to respond to the concerns and recommendations contained in the Minority Task Force report. For example, more than \$520,000 in CPB funds supported several efforts that include an additional women's and minority training grant round; support of

Jill H. Garrett is a Minority Training Grant recipient who is a frequent contributor to public affairs programs with WVIA-TV-WVIA-FM Pittston, Pa.

Sheryl Cohen received a candidate grant segment of the Women's Training Grant, Round Eight from CPB. She is development manager with WTVP-TV, Peoria, Ill.

Minority Training Grants Awarded

Number

Women's Training Grants Awarded

Number

Chris Spotted Eagle was the recipient of a CPB Training Grant; he is a KTCA-TV, St. Paul-Minneapolis.

Minority Training Grants Funding

Women's Training Grants Funding

e of
ority
opolis,

Roberta "Toby"
*a Women's Trai
CPB. She is Dir
Development wi
Toledo, Ohio.*

\$2,500 for the Feminist Radio Network Conference; support of a series of radio production skills seminars and program director training workshops; support of a professional development satellite conference to familiarize women and minority producers with basic facts about producing local and national public television programming; support to Community Information Network, an independent production center for minority radio and television producers; support to the National Federation of Community Broadcasters to underwrite a minority ownership workshop and a conference for minority radio producers; support of two minority television writers conferences; support of a series of communications skills seminars for women; support for college and high school student counseling about careers in communications; support of a proposal to produce training tapes designed to increase awareness between broadcasters and their communities; and to

enhance cooperation between producers and community groups.

During FY 1979, CPB awarded 115 women's and minority training grants in excess of \$1 million. The 59 women's training grants were funded for \$577,000, and CPB funded \$491,000 for 56 minority training grants. The grants, designed to expand the range of employment opportunities and to upgrade and improve the skills of women and minorities as public broadcasting officials, managers, technicians and professionals, are awarded to CPB-qualified public television and radio stations, production centers and other public telecommunications entities. Recipients must agree to pay at least half of a trainee's salary, benefits and training costs for one to two years.

The Corporation also awarded 128 in-service training grants. The in-service

training grant project is designed to encourage professional development of individuals already employed in public broadcasting through short-term career development and training opportunities. In-service training costs are shared by CPB and the sponsoring station or public telecommunications entity.

Eight public broadcasting fellowships, totaling \$68,345, were awarded during the year to assist highly qualified professionals in broadening their skills in particular areas of public broadcasting.

The following fellowships have been awarded: Deborah S. Amos, associate producer, *All Things Considered*, National Public Radio — \$1,130; Carlos de Jesus, freelance director, WGBY-TV, Springfield, Mass., and WNET-TV, New York — \$9,980; Adi Gevins, program producer, KPFA-FM, Berkeley, Calif. — \$5,750; Kathy McAnally, program producer, KPFA-FM, Berkeley, Calif.

— \$5,750; Larry Josephson, independent producer — \$5,750; Peter Sutheim, director of operations and production, KPFK-FM, Los Angeles — \$9,400; Robert Morris, staff director, WNET-TV, New York — \$5,425; and Lawrence C. Watkins, former assistant general manager, WETV-TV/WABE-FM, Atlanta, Ga. — \$10,000.

With a grant of \$100,000 in 1979, CPB continued support for People and Careers in Telecommunications (PACT), the central public telecommunications job opportunity clearinghouse managed by the National Association of Educational Broadcasters. With a high proportion of women and minorities included, PACT maintains an ongoing file of qualified professionals interested in job placements and career opportunities in public television, radio and broadcast education.

Dr. Gloria Anderson, former vice Chairman, served on the Board from 1972 to 1979. A Democrat, she was nominated by President Nixon. Her term expired in March and she was replaced in July by Mr. Friedlander.

Virginia Duncan, a registered Democrat, was nominated by President Nixon in 1975. Her term expired in 1976 but she continued to serve as a member of the Board until July 1979, when Dr. Kelley replaced her.

Satellite Technology

Satellite for Radio

Satellite service for the CPB-qualified public radio stations got underway early in the fiscal year. The Corporation's Satellite Interconnection System Project Office (SISPO) site analysts completed visits to each of the 189 public radio stations to determine if the station owned or had access to a suitable site for the proposed earth station terminal, and to consider environmental conditions. Later in the year, 15 new stations were added to the project and were surveyed for a total of 204.

By January, the FCC approved the lead application for the radio satellite project and authorized Western Union Telegraph Company to provide the necessary channels of satellite communication for the public radio service by means of its WESTAR domestic satellite system. The CPB Board authorized implementation of the radio contract for the construction of the radio

satellite terminals and related facilities — equipment to be added to the Main Origination Terminal (MOT) for National Public Radio and the Main Origination Terminal Interconnection Link between the NPR Technical Center in downtown Washington, D.C. and the MOT in suburban Virginia.

Simultaneous ground-breaking ceremonies were held May 14 at two public radio stations to initiate the satellite project construction. Live coverage of the events in Eugene, Oregon, and Logan, Utah, was offered by NPR to all stations.

By late August, antenna foundations were being constructed across the upper northern states to complete this critical work before winter. Meanwhile, the subcontractor was erecting antennas at sites where foundations were already installed. By the end of the

month, 30 antennas were in place, and equipment teams were placing receivers and making final cable connections to test the first completed terminals.

On October 1, 1979, full-period protected program channel service on the WESTAR I satellite was initiated from National Public Radio studios in Washington, D.C. The first eight receive-only stations in Oregon, Washington, Utah and Montana were completed, tested and accepted as capable of using the two-channel service.

At the end of the fiscal year, 82 (53 per cent) of the satellite terminal foundations had been erected, and 40 (26 per cent) of the antennas had been erected.

Construction and installation of ground terminals for public radio continue, with completion of the \$18 million project expected by May 1980.

Amos B. Hostetter, Jr., an Independent, was nominated to the Board by President Ford in 1975. He served until July 1979, when he was replaced by Ms. Nolan.

Joseph D. Hughes, a registered Republican, was nominated to the Board in 1968 by President Johnson and in 1972 by President Nixon. He served until July 1979, and was replaced by Mr. Cowan.

Financing Public Broadcasting

The Public Telecommunications Financing Act of 1978 called for a number of procedures that affect the financial structure and reporting operations of public telecommunications entities.

In some areas, the Corporation is well underway with the new procedures; in others, the procedures are being defined for early implementation.

□ The Act directed CPB to develop accounting principles to be used uniformly by all public broadcasting stations and other public telecommunications entities that receive funds from the Corporation. The new law also requires that station financial statements, prepared in accordance with these principles, be submitted to an annual audit by independent auditors.

To aid in preparation of these accounting principles, CPB initiated a competitive bidding process which culminated in the engagement of the independent public accounting firm of Arthur Andersen & Company. At the same time, the Corporation formed a Financial Management Advisory Committee (FMAC) to provide public broadcasting industry assistance and perspective in implementing the project.

This Committee represents a cross section of the public broadcasting community with membership composed of various public television and radio station licensees, the Public Broadcasting Service, National Public Radio, the National Association of Educational Broadcasters, the National Association of

College and University Business Officers and the General Accounting Office. The group met throughout the year to review the project's status and provide advice and counsel to the Corporation and the contractor. A final version of the accounting principles will be ready for distribution to the stations early in 1980.

□ The Act also required CPB to conduct a study, completed in FY 1979, to determine how personal services of volunteers might be assigned a "fair market value" and counted as part of a station's nonfederal financial support (up to five per cent) for each licensee.

In February, CPB contracted Arthur Andersen & Company to undertake this study with the advice and counsel of the FMAC. The study, submitted to the General Accounting Office in May, was approved in early June.

Louis P. Terrazas, a registered Republican, was nominated to the Board by President Ford in 1976. He served until July 1979, when he was replaced by Mr. Rivera.

The study describes the base methodology for counting, reporting and valuing work hours contributed to public stations by volunteers. Hay Associates was awarded a contract to develop specific "fair market value" for various rates and categories of volunteer jobs in different areas of the country. Following completion of this phase of the study, instructions for the valuation of volunteer services will be issued to all stations. The value of volunteer services then may be applied to nonfederal financial support reported for the stations' fiscal year 1981.

□ The Act places a high priority on increasing public telecommunications services and facilities available to and operated and owned by

minorities and women. Recognizing this priority, the Corporation, through its Office of Human Resources Development, has coordinated activities with the National Telecommunications and Information Administration (NTIA) to make grants in support of minority ownership in public radio and television.

□ During the course of Congressional hearings on the renewal of CPB's authorizing legislation, concern was expressed over the financial accountability of CPB-qualified television and radio stations.

The Corporation, during FY 1979, sponsored a series of financial seminars to provide guidance to the stations and to ensure a financial management that complies with both statutory requirements and generally accepted accounting principles.

More than 300 chief financial officers, bookkeepers, licensee representatives and auditors from major auditing firms attended the four regional financial seminars sponsored by CPB.

As a further effort to strengthen financial management in public broadcasting, CPB provided a \$20,000 grant to assist in establishing a new professional group, the Public Telecommunications Financial Management Association.

□ During fiscal year 1979, federal appropriations to CPB for FY 1981 and FY 1982 were considered by the Congress. The Corporation requested appropriations for each of these years up to the fully authorized ceilings of

\$180 million and \$200 million respectively; CPB further requested a supplemental appropriation for FY 1979 over the previously established federal appropriation to match the total nonfederal financial support received by the industry. The Corporation's request for the 1979 supplemental appropriation was rejected. Both the Congress and the Administration recommended \$172 million, which was eventually adopted by both the House and Senate Appropriations Committees. The bill containing CPB's FY 1982 appropriation was delayed due to disagreement relating to House and Senate language pertaining to other legislation. In its stead, the Congress passed a bill enabling continuing appropriations until such time as agreement is reached.

Where the CPB Dollar Goes

To the Board of Directors of
Corporation for Public Broadcasting:

We have examined the statement of net assets of CORPORATION FOR PUBLIC BROADCASTING (a District of Columbia nonprofit corporation) as of September 30, 1979 and 1978, and the related statements of revenues, expenses and changes in net assets and changes in financial position for the years then ended. Our examinations were made in accordance with generally accepted auditing standards and, accordingly, included such tests of the accounting records and such other auditing procedures as we considered necessary in the circumstances.

In our opinion, the financial statements referred to above present fairly the financial position of Corporation for Public Broadcasting as of September 30, 1979 and 1978, and its revenues, expenses, changes in net assets and changes in its financial position for the years then ended, in conformity with generally accepted accounting principles applied on a consistent basis after giving retroactive effect to the change (with which we concur) to capitalization and depreciation of property and equipment as explained in Note 1 to the financial statements.

Arthur Andersen & Co.

Washington, D. C.
November 30, 1979

STATEMENT OF NET ASSETS
SEPTEMBER 30

	1979	1978
Current Assets:		
Cash	\$ 1,284,602	\$ 2,863,860
Temporary investments—Federal securities held under repurchase agreement with bank, at cost which approximates market	4,000,000	18,000,000
Receivables	377,447	826,811
Prepaid expenses and deposits	68,173	165,121
	<u>5,730,222</u>	<u>21,855,792</u>
Property and Equipment (Note 1):		
Leasehold improvements	207,675	207,675
Furniture and equipment	352,690	338,685
	<u>560,365</u>	<u>546,360</u>
Less—Accumulated depreciation	(331,011)	(282,769)
	<u>229,354</u>	<u>263,591</u>
Other Assets (Notes 1, 2 and 3):		
Deferred charges for television satellite interconnection system, net of contributions and accumulated depreciation	30,034,830	25,668,529
Deferred charges for radio satellite interconnection system	6,864,229	—
	<u>36,899,059</u>	<u>25,668,529</u>
	<u>42,858,635</u>	<u>47,787,912</u>
Current Liabilities:		
Accounts payable and accrued liabilities	910,000	843,065
Grants and contracts payable (Note 1)	15,630,844	14,686,613
Deferred grant income (Note 1)	185,485	5,485
	<u>16,726,329</u>	<u>15,535,163</u>
Commitments and Contingencies (Note 6)		
Net Assets	<u>\$26,132,306</u>	<u>\$32,252,749</u>
Net Assets Comprise (Note 4):		
Investment in television satellite interconnection system (net of \$299,168 and \$1,844,095 payable to construction contractors in 1979 and 1978, respectively) (Note 2)	\$29,735,662	\$23,824,434
Net assets designated for radio satellite interconnection system (Note 3)	—	6,803,300
Investment in radio satellite interconnection system (net of \$1,266,171 payable to construction contractors) (Note 3)	\$5,598,058	—
Net investment in property and equipment	229,354	263,591
Excess of liabilities over current assets	(9,430,768)	—
Undesignated	—	1,361,424
	<u>\$26,132,306</u>	<u>\$32,252,749</u>

The accompanying notes are an integral part of these statements.

CORPORATION FOR PUBLIC BROADCASTING

22

**STATEMENT OF REVENUES,
EXPENSES AND CHANGE IN NET ASSETS
FOR THE YEARS ENDED SEPTEMBER 30**

	1979	1978
Revenues (Note 1):		
Federal appropriations	\$120,200,000	\$119,200,000
Interest income	5,829,566	4,636,435
Grants and contracts		
Federal	168,000	223,159
Non-Federal	150,831	206,689
Grant refunds	236,702	174,816
	<u>126,585,099</u>	<u>124,441,099</u>
Expenses:		
Direct support to local television and radio stations (Community Service and Expansion Grants)	77,776,395	62,281,602
Grants and contracts in support of—		
Television program production	15,933,776	19,405,381
Television program distribution	15,055,213	12,621,280
Radio program production and distribution	12,225,906	9,181,353
Other grants and contracts (Note 5)	5,873,711	5,950,819
Project administration costs (Note 5)	3,040,004	3,292,740
	<u>129,905,005</u>	<u>112,733,175</u>
Corporate direction and administration (Note 5)	2,800,537	2,990,843
	<u>132,705,542</u>	<u>115,724,018</u>
Revenues (under) over expenses	(6,120,443)	8,717,081
Net Assets, beginning of year	<u>32,252,749</u>	<u>23,535,668</u>
Net Assets, end of year	<u>\$ 26,132,306</u>	<u>\$ 32,252,749</u>

The accompanying notes are an integral part of these statements.

STATEMENT OF CHANGES IN FINANCIAL POSITION
FOR THE YEARS ENDED SEPTEMBER 30

	1979	1978
Funds Were Provided By:		
Revenues (under) over expenses	\$ (6,120,443)	\$ 8,717,081
Items not requiring cash outlay—		
Depreciation	3,385,442	47,209
	<u>(2,735,001)</u>	<u>8,764,290</u>
Decrease in receivables, prepaid expenses and deposits	546,312	1,106,140
Increase (decrease) in liabilities	1,191,166	(1,729,003)
	<u>(997,523)</u>	<u>8,141,427</u>
Funds Were Used For:		
Construction of radio satellite interconnection system	6,864,229	—
Construction of television satellite interconnection system	7,703,501	17,520,827
Additions to furniture and equipment	14,005	78,997
	<u>14,581,735</u>	<u>17,599,824</u>
Decrease in Cash and Temporary Investments	(15,579,258)	(9,458,397)
Cash and Temporary Investments, beginning of year	20,863,860	30,322,257
Cash and Temporary Investments, end of year	<u>\$ 5,284,602</u>	<u>\$20,863,860</u>

The accompanying notes are an integral part of these statements.

**NOTES TO FINANCIAL STATEMENTS
SEPTEMBER 30, 1979**

(1) Significant Accounting Policies

The Corporation, a District of Columbia nonprofit corporation authorized to receive Federal appropriations under Title II of the Public Broadcasting Act of 1967, as amended, is exempt from income taxes as an organization described in Section 501(c)(3) of the Internal Revenue Code and from excise taxes as an organization that is not a private foundation as defined in Section 509(a) thereof.

In 1979, the Corporation has accounted for furniture and equipment and leasehold improvements by capitalizing and depreciating these assets using the straight-line method over an 8 to 10 year life, whereas in prior years, these items were expensed when purchased. The new method of accounting for furniture and equipment and leasehold improvements was adopted to give recognition to those assets which will benefit more than one accounting period. The financial statements for 1978 have been restated to apply the new method of accounting for property and equipment on a retroactive basis. The effect of the accounting change is to increase total expenses by \$34,237 in 1979 and decrease total expenses previously reported for 1978 by \$31,788.

Restricted grant income is deferred until expended for the purpose of the grant.

Unexpended balances of grants awarded by the Corporation are required to be returned to the Corporation. Grant refunds to the Corporation are recorded when the amount of refund due the Corporation becomes known, normally when a final accounting by the grantee is submitted.

Contributions to employee defined contribution retirement plans are made as the costs accrue (\$320,917 and \$324,802 for the years ended September 30, 1979 and 1978, respectively).

Costs incurred for feasibility studies, testing, design, etc., of the satellite interconnection system projects prior to approval have been expensed. After approval, construction and related project administration costs (see Notes 2 and 3) are deferred during the construction period. The deferred charges for the TV satellite interconnection system are being amortized over ten years. Upon completion of construction of the radio satellite interconnection system, which is expected to occur in 1980, the deferred costs will be amortized over the ten-year estimated useful life of that system.

(2) Television Satellite Interconnection

The Corporation has constructed a satellite interconnection system to serve public television stations in the United States,

Puerto Rico and the Virgin Islands. It consists of leased satellite transponders, a main origination terminal near Washington, D.C., four regional transmit-receive terminals within the continental United States and 163 receive-only earth terminals. Also, the facilities at the Public Broadcasting Service's Technical Center in Washington, D.C., have been augmented for use in the system and a microwave link was established between the Technical Center and the Main Origination Terminal. The construction was substantially completed in fiscal 1979. Title to all facilities and equipment is held by Public Broadcasting Service (PBS) and individual licensees.

Construction and related project administration costs were budgeted at approximately \$40,000,000. The Corporation is planning to finance approximately \$36,000,000 of the total estimated cost. The remaining costs were financed through direct contributions by PBS, noncommercial broadcasting licensees and other interested parties.

Costs incurred are being deferred and amortized over a ten-year period (see Note 1). The deferred charges at September 30, 1979, are analyzed as follows.

Total construction and related project administration costs incurred as of September 30, 1979	\$37,993,080
Less—Contributions to the cost of the system received from Public Broadcasting Service, noncommercial broadcasting licensees and other interested parties through September 30, 1979	(3,740,000)
	<u>34,253,080</u>
Less—Costs incurred prior to final approval to construct the system, which were charged to expense before June 30, 1976, net of \$426,323 contributed by others	(881,050)
Current year amortization	(3,337,200)
Deferred cost at September 30, 1979	<u>\$30,034,830</u>

(3) Radio Satellite Interconnection

In 1979, the Corporation commenced the construction of a radio interconnection system similar to the TV satellite project. The system will consist of 15 transmit-receive terminals and 188 receive-only terminals. It will utilize the same Main Origination Terminal as the television satellite interconnection. This project, which is expected to be completed during fiscal 1980, will cost approximately \$18,000,000. Title to all facilities and equipment will be held by National Public Radio and individual licensees.

Costs incurred are being deferred until completion of the system (see Note 1), consistent with the accounting treatment accorded the TV satellite project. The deferred charges at September 30, 1979, are analyzed as follows.

Total construction and related project administration costs incurred as of September 30, 1979	\$ 9,075,209
Less—Costs incurred prior to final approval to construct the system, which were charged to expense before September 30, 1978	<u>(2,210,980)</u>
Amount deferred	<u>\$ 6,864,229</u>

(4) Revolving Line of Credit and Compensating Balance Requirements

In May 1977, the Corporation entered into a loan agreement with a syndicate of commercial banks. The initial purpose of the loan agreement was to finance the cost of the satellite interconnection system described in Note 2. The loan agreement provided for a revolving line of credit in an initial amount of \$32,500,000, which will be reduced by one-ninth each year commencing October 1, 1979. On October 1, 1979, the line of credit was \$14,444,445. The line of credit automatically returns to the full scheduled amount for fiscal 1980 (\$28,888,889) when Congress enacts the Corporation's appropriations for fiscal 1982. Authorizations for appropriations have been made through fiscal year 1983.

Interest is payable on any amounts outstanding under the agreement at the prime rate through September 30, 1981. The interest rate will increase to 1/4 % and 1/2 % above the prime rate on October 1, 1981 and 1984, respectively. The agreement also requires payment each quarter of a commitment fee equal to 1/2 % per annum of the unused available credit. The Corporation has the right to reduce the line of credit at any time without penalty.

Pursuant to the agreement, the Corporation must maintain compensating balance deposits with the lenders at an average of 10% of the total amount available under the line of credit plus 10% of amounts borrowed thereunder. At September 30, 1979, all compensating balance requirements had been met.

As of September 30, 1979, no amounts had been borrowed under this loan agreement. It is management's intention to utilize funds of the Corporation to finance the remaining construction costs of the satellite interconnection system (described in Notes 2 and 3) to the extent necessary.

(5) Expenses

Other grants and projects include expenses for minority and

women's training grants, engineering research and development projects, communications research projects, grants and projects to enhance the use of public broadcasting materials in education, development and publication of Corporation reports and pamphlets, contract and related costs incident to statistical gathering and dissemination and similar expenses.

Project administration costs include expenses for Corporation staff and related logistical costs (travel, consultants, professional services, etc.) for administering grants, projects and activities in all program areas: television, radio, communications research, educational activities, management information systems, long-range planning, public affairs and similar activities. Project administration costs for the fiscal years ended September 30, 1979 and 1978, are summarized as follows.

	1979	1978
Personnel and related costs	\$2,174,280	\$2,393,773
Other expenses	<u>865,724</u>	<u>898,967</u>
	<u>\$3,040,004</u>	<u>\$3,292,740</u>

Corporate direction and administration expenses for the fiscal years ended September 30, 1979 and 1978, are summarized as follows.

	1979	1978
Personnel and related costs	\$1,673,428	\$1,681,809
Occupancy costs, net	385,510	464,133
Professional services	159,306	297,980
Other expenses	<u>582,293</u>	<u>546,921</u>
	<u>\$2,800,537</u>	<u>\$2,990,843</u>

(6) Litigation

In 1979, the previously reported Network Project suit was settled. This suit sought, among other things, to restrain the Corporation and other defendants from activities influencing noncommercial programming decisions alleged to be in violation of the Public Broadcasting Act of 1967 and the Constitution of the United States. This settlement did not have a material impact on the Corporation's financial statements.

Also in 1979, the Corporation and the principal television satellite contractor negotiated a settlement of certain claims asserted by the contractor. The additional costs resulting from the settlement, which did not materially increase the total satellite interconnection costs, have been included in the total construction and related project administration costs at September 30, 1979.

CORPORATION FOR PUBLIC BROADCASTING

Year Ended September 30, 1979

Grants, Contracts and Awards

I. Provide Programs for Public Television:

A. Production:

Arizona Board of Regents KAET-TV Arizona State University Tempe, Ariz. 85281	\$ 2,571	Community TV Foundation of Southern Florida, Inc. WPBT-TV Box 610001 Miami, Fla. 33161	50,932	Public Television 19, Inc. KCPT-TV 125 East 31st Street Kansas City, Mo. 64108	2,011	Mohawk-Hudson Council on ETV, Inc. WMHT-TV Box 17 Schenectady, N.Y. 12301	6,262
Image Audio Box 2153 Hollywood, Calif. 90028	5,000	Modern Media Institute Box 1121 St. Petersburg, Fla. 33731	5,000	Nebraska Educational Television Commission Box 83111 Lincoln, Neb. 68501	22,870	WCET-TV 1223 Central Parkway Cincinnati, Ohio 45214	15,408
KOCE-TV Foundation Box 2476 Huntington Beach, Calif. 92647	184,092	Florida State University WFSU-TV 202 Dodd Hall Tallahassee, Fla. 32306	12,000	New Hampshire Public Television Box Z Durham, N.H. 03824	6,015	Greater Toledo ETV Foundation, Inc. WGTE-TV 415 North St. Clair Street Toledo, Ohio 43604	53,465
Community Television of Southern California, Inc. KCET-TV 4401 Sunset Boulevard Los Angeles, Calif. 90027	1,324,500	Georgia State Board of Education 1540 Stewart Avenue, S.W. Atlanta, Ga. 30310	1,498	Christopher Sarson Productions, Inc. 223 Tenafly Road Inglewood, N.J. 07631	132,050	Family Communications, Inc. 4802 Fifth Avenue Pittsburgh, Pa. 15213	500,000
Rainbow Television Workshop, Inc. 6430 Sunset Boulevard, Suite 320 Los Angeles, Calif. 90028	196,025	Central Educational Network WTTW-TV 5400 North St. Louis Avenue Chicago, Ill. 60625	82,200	New Jersey Public Broadcasting Authority 1573 Parkside Avenue Trenton, N.J. 08638	12,861	Metropolitan Pittsburgh Public Broadcasting, Inc. WQED-TV 4802 Fifth Avenue Pittsburgh, Pa. 15213	242,236
Warren V. Bush Productions, Inc. 8489 West Third Street Los Angeles, Calif. 90048	20,160	Agency for Instructional Television Box A Bloomington, Ind. 47401	1,200,171	Lilyan Productions, Inc. 524 Ridge Road Watchung, N.J. 07060	15,000	Southern Educational Communications Association Box 5966 Columbia, S.C. 29250	50,000
Bilingual Children's Television 460 Hegenberger Road, Suite 750 Oakland, Calif. 94621	56,033	Trustees of Indiana University Indiana University Bloomington, Ind. 47401	1,456	Board of Regents, New Mexico State University KRWG-TV, Milton Hall New Mexico State University Las Cruces, N.M. 88003	990	Metropolitan Board of Education WDCN-TV Box 120609 Nashville, Tenn. 37212	90,000
Board of Trustees, California State University & San Diego State University KPBS-TV San Diego State University San Diego, Calif. 92182	6,644	Iowa Public Broadcasting Network Box 1758 Des Moines, Iowa 50306	55,000	Western New York ETV Association, Inc. WNED-TV Box 1263 Buffalo, N.Y. 14240	120,738	Public Communication Foundation for North Texas KERA-TV 3000 Harry Hines Boulevard Dallas, Texas 75201	337,628
Bay Area Video Coalition 2940 Sixteenth Street San Francisco, Calif. 94103	50,000	The Sunflower Educational Television Corporation KPTS-TV 352 North Broadway Box 288 Wichita, Kan. 67202	300	Apollon Productions 311 West 75th Street New York, N.Y. 10023	30,000	University of Houston KUHT-TV 4513 Cullen Boulevard Houston, Texas 77004	1,594
KQED, Inc. 500 8th Street San Francisco, Calif. 94103	336,288	Kentucky Educational Television Foundation, Inc. 600 Cooper Drive Lexington, Ky. 40502	3,099	Center for Documentary Media 1290 Madison Avenue, Apt. 65 New York, N.Y. 10028	24,700	Brigham Young University KBYU-TV C-306 Harris Fine Arts Center Provo, Utah 84602	9,500
Nguzo Saba Film.s, Inc. 1002 Clayton Street San Francisco, Calif. 94117	680,000	Colby-Bates-Bowdoin Public Television 1540 Lisbon Street Lewiston, Maine 04240	11,170	Cinelit Productions, Inc. 1501 Broadway, Suite 1904 New York, N.Y. 10036	500,000	University of Vermont & State Agricultural College Vermont Educational Television Fort Ethan Allen Avenue Winooski, Vt. 05404	27,000
Santa Clara County Board of Education KTEH-TV 100 Skyport Drive San Jose, Calif. 95110	2,931	Thomas M. Fleming Thomas M. Fleming Productions 4615 North Park Avenue Chevy Chase, Md. 20015	17,136	Educational Broadcasting Corporation WNED-TV 356 West 58th Street New York, N.Y. 10019	2,379,050	The Hampton Roads Educational Telecommunications Association, Inc. WHRO-TV 5200 Hampton Boulevard Norfolk, Va. 23508	9,658
MTM Productions, Inc. 4042 Radford Avenue Studio City, Calif. 91604	16,368	Maryland Center for Public Broadcasting 11767 Bonita Avenue Owings Mills, Md. 21117	28,074	Kroll Productions, Inc. 201 East 77th Street New York, N.Y. 10021	125,000	Central Virginia ETV Corporation WCVE-TV 23 Sesame Street Richmond, Va. 23235	290
Pacific Mountain Network Suite 170B, Diamond Hill 2480 West 26th Avenue Denver, Colo. 80211	50,000	Eastern Educational Television Network 131 Clarendon Street Boston, Mass. 02116	100,000	Laybourne, Lemle and Kahn, Inc. 132 West 31st Street New York, N.Y. 10001	800,000	University of Washington KCTS-TV 4045 Brooklyn Avenue, N.E. Seattle, Wash. 98105	34,256
Folger Shakespeare Library 201 East Capitol Street S.E. Washington, D.C. 20003	125,000	WGBH Educational Foundation WGBH-TV 125 Western Avenue Boston, Mass. 02134	1,499,181	Pennebaker, Inc. 56 West 45th Street New York, N.Y. 10036	14,590	University of Wisconsin WHA-TV Vilas Communications Hall 821 University Avenue Madison, Wis. 53706	40,000
Greater Washington Educational Telecommunications Association, Inc. (WETA) Box 2626 Washington, D.C. 20013	1,147,105	Detroit Educational Television Foundation WTVS-TV 7441 Second Boulevard Detroit, Mich. 48202	12,020	PTV Productions, Inc. 485 Madison Avenue New York, N.Y. 10022	19,610	Wisconsin Educational Communications Board 732 North Midvale Boulevard Madison, Wis. 53705	19,005
Public Broadcasting Service 475 L'Enfant Plaza S.W. Washington, D.C. 20024	1,727,070	WCMU-TV Central Michigan University Mt. Pleasant, Mich. 48859	15,000	3D*Mation, Inc. 463 West Street New York, N.Y. 10014	138,490		
		Mississippi Authority for Educational Television Drawer 1101 Jackson, Miss. 39205	129,575	Twentieth-Century Fox Television 1345 Avenue of the Americas New York, N.Y. 10019	252,000		

Total of Category I-A **\$15,933,776**

B. Distribution:

Alaska Public Television, Inc. KAKM-TV 3211 Providence Drive Anchorage, Alaska 99504	\$ 106,852	Board of Trustees University of Illinois 1110 West Main Street Urbana, Ill. 61801	1,555	James M. Janky 701 Welch Road, Suite 225 Palo Alto, Calif. 94304	439	Spokane Public School District No. 81 KSP5-TV South 3911 Regal Street Spokane, Wash. 99203	12,372
Bethel Broadcasting, Inc. KYUK-TV Box 468 Bethel, Alaska 99559	106,250	King Research, Inc. 6000 Executive Boulevard Rockville, Md. 20852	18,000	Public Service Satellite Consortium 4040 Sorrento Valley Boulevard San Diego, Calif. 92121	19,320	Total Category III-B	\$ 734,042
Public Broadcasting Service 475 L'Enfant Plaza S.W. Washington, D.C. 20024	11,313,282	Statistical Research, Inc. 111 Prospect Street Westfield, N.J. 07090	68,904	Fred Cohen and Associates 1521 New Hampshire Ave. N.W. Washington, D.C. 20036	29,401	Total Category III	\$ 1,387,494
Hawaii Public Broadcasting Authority 2350 Dole Street Honolulu, Hawaii 96822	106,852	Broadcast Company 545 Fifth Avenue New York, N.Y. 10017	6,000	Public Broadcasting Service 475 L'Enfant Plaza S.W. Washington, D.C. 20024	30,135	IV. Undertake Development and Support Activities (TV and Radio):	
Educational Broadcasting Corporation WNET-TV 356 West 58th Street New York, N.Y. 10019	40,607	Child Research, Inc. 18 East 4th Street New York, N.Y. 10017	8,488	WETA Box 2626 Washington, D.C. 20013	11,321	A. Develop Program Quality:	
Lincoln Lease Way, Inc. New England Microwave One Lincoln First Square Rochester, N.Y. 14643	44,170	Commercial Analysts Company 211 East 43rd Street New York, N.Y. 10017	5,750	Kessler Associates 1511 Northwest Sixth Street Gainesville, Fla. 32601	71,323	Eugene O'Neill Theater 305 Great Neck Road Waterford, Conn. 06385	\$ 12,690
Total Category I-B	\$11,718,013	JRH Marketing Services 310 Madison Avenue New York, N.Y. 10017	13,206	Jack Lyle 1043 Kamooka Place Honolulu, Hawaii 96825	5,000	National Public Radio 2025 M Street N.W. Washington, D.C. 20036	81,860
Total Category I	\$27,651,789	Nicholas Research, Inc. 535 Cathedral Parkway New York, N.Y. 10025	3,920	Agency for Instructional Television Box A Bloomington, Ind. 47401	19,500	WETA-TV Box 2626 Washington, D.C. 20013	35,000
II. Provide Programs for Public Radio:		Roper Organization One Park Avenue New York, N.Y. 10016	45,000	The Sunflower Educational Television Corporation KPTS-TV 352 North Broadway Wichita, Kan. 67202	32,000	Market Facts, Inc. Box 92557 Chicago, Ill. 60675	10,932
Production and Distribution:		Marketing Evaluations 14 Vanderventer Avenue Port Washington, N.Y. 11050	79,100	Massachusetts Department of Education 31 St. James Avenue Boston, Mass. 02116	34,450	Maryland Institute College of Art 1300 Mount Royal Avenue Baltimore, Md. 21217	7,000
National Public Radio 2025 M Street N.W. Washington, D.C. 20036	\$12,224,996	KUER-FM University of Utah Research Accounting Room 416 Park Building Salt Lake City, Utah 84112	1,282	Herbert Dordick MIT 292 Main Street Cambridge, Mass. 02139	41,750	Christopher Lukas 159 River Road Grand View, N.Y. 10960	4,393
Total Category II	\$12,224,996	Blue Ridge ETV WBRA-TV Box 13246 Roanoke, Va. 24032	2,000	KUON-TV Box 83111 Lincoln, Neb. 68501	186,980	Educational Facilities Labs, Inc. 850 Third Avenue New York, N.Y. 10022	14,000
III. Planning, Research & Evaluation:		KCTS-TV University of Washington 4045 Brooklyn Avenue, N.E. Seattle, Wash. 98105	34,000	Alternate Media Center New York University 144 Bleeker Street New York, N.Y. 10012	107,691	Global Village Video Resources Center, Inc. 454 Broome Street New York, N.Y. 10013	51,500
A. Communication Research:		Western Educational Network Office of the Treasury South 3911 Regal Street Spokane, Wash. 99203	27,347	Larry Josephson One West 89th Street New York, N.Y. 10024	2,627	International Film Seminars, Inc. 1860 Broadway New York, N.Y. 11023	79,971
ASI Market Research 7655 Sunset Boulevard Los Angeles, Calif. 90046	\$ 5,650	George Bailey WUWM-FM University of Wisconsin- Milwaukee Milwaukee, Wis. 53201	2,400	Knoxville City Schools WSJK-TV 101 East Fifth Avenue Knoxville, Tenn. 37917	34,541	Larry Josephson One West 89th Street New York, N.Y. 10024	44,273
Aspen Institute 2010 Massachusetts Avenue N.W. Washington, D.C. 20036	39,876	Total Category III-A	\$ 653,452	KERA-TV 3000 Harry Hines Boulevard Dallas, Texas 75201	3,500	WNET-TV 356 West 58th Street New York, N.Y. 10019	43,443
Dagar Corporation 1211 Connecticut Avenue N.W. Washington, D.C. 20036	1,160	B. Engineering & Development:		National Scientific Laboratories 2922 Telear Court Falls Church, Va. 22042	40	Eloise T. Payne 4710 Newcomb Place Alexandria, Va. 22304	1,545
Inner City Research and Interviewing Center 600 A Street S.E. Washington, D.C. 20003	16,143	Richard Block 1433 North Gower Hollywood, Calif. 90038	\$ 3,984	Walter Hinchinan 11800 Sunrise Valley Drive, Suite 301 Reston, Va. 22091	3,200	Total Category IV-A	\$ 386,607
National Public Radio 2025 M Street N.W. Washington, D.C. 20036	56,860	John P. Witherspoon 4847 Williamsburg Lane La Mesa, Calif. 92041	10,625	University of Washington KCYS-TV 4045 Brooklyn Avenue, N.E. Seattle, Wash. 98105	41,960	B. Support Station Operations: (1) By grants to stations, regional networks, or other operating organiza- tions for general operating purposes:	
Prism Corporation 4545 42nd Street N.W., Suite 303 Washington, D.C. 20016	14,795	Edutel Communications and Development 701 Welch Road Palo Alto, Calif. 94303	31,883	Alabama Educational Television Commission 2101 Magnolia Avenue Birmingham, Ala. 35205	\$ 756,174	KAKM-TV 3211 Providence Drive Anchorage, Alaska 99504	241,930
The Arbitron Company Box 1815 U Washington, D.C. 20013	83,733					KYUK-TV Box 468 Bethel, Alaska 99559	122,751
Strategy Research Corporation 100 Northwest 37th Avenue Miami, Fla. 33125	11,906					KUAC-TV University of Alaska Fairbanks, Alaska 99701	213,117
A. C. Nielson Company Box 95228 Chicago, Ill. 60690	106,377						

KTOO-TV 240 Main Street Juneau, Alaska 99801	120,200	WJCT-TV 2037 Main Street Jacksonville, Fla. 32206	424,424	WNIN-TV 9201 Petersburg Road Evansville, Ind. 47711	229,513	WKAR-TV 600 Kalamazoo Street East Lansing, Mich. 48824	498,860
KAET-TV Arizona State University Tempe, Ariz. 85281	402,746	WLRN/WTHS-TV 1410 N.E. Second Avenue Miami, Fla. 33132	441,093	WFYI-TV 1440 North Meridian Street Indianapolis, Ind. 46202	237,200	WNMU-TV Northern Michigan University Marquette, Mich. 49855	219,384
KUAT-TV University of Arizona Tucson, Ariz. 85721	339,870	WPBT-TV Box 610001 North Miami, Fla. 33161	548,290	WIPB-TV Box 2701 Muncie, Ind. 47303	159,425	WCMU-TV Central Michigan University Mt. Pleasant, Mich. 48859	253,087
KETS-TV 350 South Donaghey Conway, Ark. 72032	305,883	WMFE-TV 2908 West Oak Ridge Road Orlando, Fla. 32809	320,322	WNIT-TV Box 34 South Bend, Ind. 46624	194,919	WUCM-TV Delta College Delta Road University Center, Mich. 48710	241,584
KEET-TV Box 13 Eureka, Calif. 95501	108,279	WSRE-TV 1000 College Boulevard Pensacola, Fla. 32504	318,322	WCAE-TV 123 Sesame Street St. John, Ind. 46373	130,235	KWCM-TV 128 West Sorenson Appleton, Minn. 56208	56,888
KMTF-TV 733 L Street Fresno, Calif. 93721	145,745	WFSU-TV 202 Dodd Hall Tallahassee, Fla. 32306	290,884	WVUT-TV 1029 North Fourth Street Vincennes, Ind. 47591	185,027	KAVT-TV 1900 Eighth Avenue, N.W. Austin, Minn. 55901	160,454
KOCE-TV 15744 Golden West Street Huntington Beach, Calif. 92647	723,463	WEDU-TV 908 South 20th Street Tampa, Fla. 33605	377,788	Iowa Educational Broadcasting Network Box 1758 Des Moines, Iowa 50306	707,634	WDSE-TV 210 Bradley Building Duluth, Minn. 55802	202,411
KCET-TV 4401 Sunset Boulevard Los Angeles, Calif. 90027	1,515,056	WUSF-TV University of South Florida 4202 Fowler Avenue Tampa, Fla. 33620	272,906	KTWU-TV 301 N. Wanamaker Road Topeka, Kan. 66604	180,412	KTCA-TV 1640 Como Avenue St. Paul, Minn. 55108	402,150
KLCS-TV 1061 West Temple Street Los Angeles, Calif. 90012	327,472	WGTV-TV University of Georgia Athens, Ga. 30602	311,634	KPTS-TV 352 North Broadway Wichita, Kan. 67202	210,880	Mississippi Authority for Educational Television Drawer 1101 Jackson, Miss. 39205	543,997
KIXE-TV Box 9 Redding, Calif. 96001	114,765	Georgia State Department of Education 121 State Office Building Atlanta, Ga. 30334	760,669	WKLE-TV Kentucky Authority for Educational Television 600 Cooper Drive Lexington, Ky. 40502	1,218,356	KCPT-TV 125 East 31st Street Kansas City, Mo. 64108	303,949
KVIE-TV Box 6 Sacramento, Calif. 95801	290,823	WETV-TV 740 Bismark Road N.E. Atlanta, Ga. 30324	290,071	WKPC-TV Box 1515 Louisville, Ky. 40201	356,229	KETC-TV 6996 Millbrook Boulevard St. Louis, Mo. 63130	355,501
KVCR-TV 701 South Mt. Vernon Avenue San Bernardino, Calif. 92403	234,233	KGTF-TV Box 3615 Agana, Guam 96910	85,783	WLPB-TV Box 44064 Baton Rouge, La. 70804	556,533	KOZK-TV Box 21 Springfield, Mo. 65801	186,168
KPBS-TV San Diego State University San Diego, Calif. 92182	388,214	KHET-TV Hawaii Public Broadcasting Authority 2350 Dole Street Honolulu, Hawaii 96822	395,989	WYES-TV Box 24026 New Orleans, La. 70184	356,393	Nebraska Educational Television Commission Box 83111 Lincoln, Neb. 68501	643,257
KQED-TV 500 8th Street San Francisco, Calif. 94103	936,337	KAID-TV 1910 University Boulevard Boise, Idaho 83725	228,773	WCBB-TV 1450 Lisbon Street Lewiston, Maine 04240	231,270	KUON-TV Box 83111 Lincoln, Neb. 68501	392,436
KTEH-TV 100 Skyport Drive San Jose, Calif. 95110	411,402	KUID-TV University of Idaho Moscow, Idaho 83843	200,225	Maine Public Broadcasting Network WMEB-TV University of Maine Orono, Maine 04473	348,635	KLVX-TV 5700 Mountain Vista Street Las Vegas, Nev. 89120	302,835
KCSM-TV 1700 West Hillsdale Boulevard San Mateo, Calif. 94402	179,961	KBGL-TV Idaho State University Pocatello, Idaho 83201	215,393	Maryland Center for Public Broadcasting 11767 Bonita Avenue Owings Mills, Md. 21117	1,271,925	New Hampshire Network Box Z Durham, N.H. 03824	363,883
KRMA-TV 1261 Glenarm Place Denver, Colo. 80204	442,592	WSIU-TV Communications Building Southern Illinois University Carbondale, Ill. 62901	306,204	WGBH-TV 125 Western Avenue Boston, Mass. 02134	1,997,485	New Jersey Public Broadcasting Authority 1573 Parkside Avenue Trenton, N.J. 08638	864,017
KTSC-TV 2290 Bonfort Boulevard Pueblo, Colo. 81001	178,480	WTTW-TV 5400 North St. Louis Avenue Chicago, Ill. 60625	912,220	WGBY-TV One Armory Square Springfield, Mass. 01105	265,563	KNNB-TV 1130 University Boulevard, N.E. Albuquerque, N.M. 87102	280,418
Connecticut Educational Telecommunications Corporation 24 Summit Street Hartford, Conn. 06106	492,473	WTVP-TV 1501 West Bradley Avenue Peoria, Ill. 61625	205,172	WGVC-TV Grand Valley State College Allendale, Mich. 49401	244,303	KRWG-TV New Mexico State University Las Cruces, N.M. 88003	221,133
WETA Box 2626 Washington, D.C. 20013	814,669	WILL-TV 1110 West Main Street Urbana, Ill. 61801	260,562	WTVS-TV 7441 Second Boulevard Detroit, Mich. 48202	429,714	KENW-TV Eastern New Mexico University Portales, N.M. 88130	207,769
WUFT-TV University of Florida Gainesville, Fla. 32611	254,506	WTIU-TV Indiana University Bloomington, Ind. 47401	316,676				

WNYE-TV 112 Tillary Street Brooklyn, N.Y. 11201	420,494	WGTE-TV 415 North St. Clair Street Toledo, Ohio 43604	251,468	South Dakota Educational Television Board 310 East Clark Street Vermillion, S.D. 57069	308,901	WVPT-TV Port Republic Road Harrisonburg, Va. 22801	235,273
WNED-TV Box 1263 Buffalo, N.Y. 14240	428,055	KOKH-TV 1801 North Ellison Oklahoma City, Okla. 73106	10,000	KUSD-TV University of South Dakota Vermillion, S.D. 57069	199,283	WHRO-TV 5200 Hampton Boulevard Norfolk, Va. 23508	268,339
WSKG-TV Box 97 Endwell, N.Y. 13760	270,406	The Oklahoma ETV Authority 7403 North Kelly Avenue Oklahoma City, Okla. 73114	534,393	WTCI-TV 4411 Amnicola Highway Chattanooga, Tenn. 37406	201,019	WCVF-TV 23 Sesame Street Richmond, Va. 23235	344,293
WLIW-TV Ellington Avenue, West Garden City, N.Y. 11530	274,097	KSYS-TV 34 South Fir Medford, Ore. 97501	132,050	WSJK-TV 209 Communications Building Knoxville, Tenn. 37916	235,196	WBRA-TV Box 13246 Roanoke, Va. 24032	270,404
WCNY-TV 506 Old Liverpool Road Liverpool, N.Y. 13088	328,316	Oregon Educational and Public Broadcasting Service KOAC/KOAP Box 1097 Portland, Ore. 97207	379,110	WKNO-TV Box 80000 Memphis, Tenn. 38152	229,790	WTJX-TV Box 7077 St. Thomas, Virgin Islands 00801	194,384
WNET-TV 356 West 58th Street New York, N.Y. 10019	4,719,852	WLVT-TV South Mountain Drive, West Bethlehem, Pa. 18015	395,569	WCTE-TV Tennessee Board of Education C3-302 Cordell Hull Building Nashville, Tenn. 37219	218,814	KWSU-TV Morrow Communications Center Pullman, Wash. 99163	238,162
WNYC-TV 2533 Municipal Building New York, N.Y. 10007	379,443	WQLN-TV 8425 Peach Street Erie, Pa. 16509	319,402	WDCN-TV Box 12555 Nashville, Tenn. 37212	435,170	KCTS-TV University of Washington BH-10 4045 Brooklyn Avenue, Northeast Seattle, Wash. 98105	528,059
WCFE-TV State University College Plattsburgh, N.Y. 12901	200,490	WITF-TV Box Z Hershey, Pa. 17033	457,225	KLRN-TV Box 7158 Austin, Texas 78712	422,604	KSPS-TV South 3911 Regal Street Spokane, Wash. 99203	276,875
WXXI-TV Box 21 Rochester, N.Y. 14601	442,275	WHYY-TV 4548 Market Street Philadelphia, Pa. 19139	669,278	KAMU-TV Texas A&M University College Station, Texas 77843	233,666	KPEC/KCPQ-TV 4400 Steilacoom Boulevard Tacoma, Wash. 98499	330,650
WMHT-TV Box 17 Schenectady, N.Y. 12301	405,792	WQED-TV 4802 Fifth Avenue Pittsburgh, Pa. 15213	1,893,618	KEDT-TV Box 416 Corpus Christi, Texas 78403	241,127	KTPS-TV Box 1357 Tacoma, Wash. 98401	258,440
WNPE-TV Box 114 Watertown, N.Y. 13601	252,115	WVIA-TV Public Broadcasting Center Old Boston Road Pittston, Pa. 18640	351,970	KERA-TV 3000 Harry Hines Boulevard Dallas, Texas 75201	631,116	KYVE-TV 1105 South Fifteenth Avenue Yakima, Wash. 98902	159,653
University of North Carolina Television Network 202 University Square, West Chapel Hill, N.C. 27514	517,848	WPSX-TV 201 Wagner Annex University Park, Pa. 16802	449,424	KCOS-TV University of Texas El Paso, Texas 79942	126,670	WSWP-TV Box AH Beckley, W. Va. 25801	223,939
WTVI-TV 42 Coliseum Drive Charlotte, N.C. 28205	255,717	WIPR-TV Box 909 Hato Rey, Puerto Rico 00919	513,241	KUHT-TV 4513 Cullen Boulevard Houston, Texas 77004	421,875	WMUL-TV Third Avenue Huntington, W. Va. 25701	309,640
KFME-TV 4500 South University Drive Fargo, N.D. 58102	261,674	WSBE-TV 199 Promenade Street Providence, R.I. 02908	311,512	KNCT-TV U.S. Highway 190 West Killeen, Texas 76541	191,899	WMVU-TV Box TV 24 Morgantown, W. Va. 26505	287,214
WOUB-TV College Street Athens, Ohio 45701	343,491	KVZK-TV Box 2567 Pago Pago, American Samoa 96799	263,857	KTXT-TV Box 4359 Lubbock, Texas 79409	139,110	WHA-TV University of Wisconsin 821 University Avenue Madison, Wis. 53706	428,890
WBGU-TV Bowling Green State University Bowling Green, Ohio 43403	325,090	WJWJ-TV Box 1165 Beaufort, S.C. 29902	162,865	KIDZ-TV Box 5008 Wichita Falls, Texas 76307	10,000	WPNE-TV 732 North Midvale Boulevard Madison, Wis. 53705	540,250
WCET-TV 1223 Central Parkway Cincinnati, Ohio 45214	434,138	South Carolina Educational Television Commission Drawer L Columbia, S.C. 29250	1,527,618	KBYU-TV Brigham Young University Provo, Utah 84602	303,890	WMVS-TV 1015 North Sixth Street Milwaukee, Wis. 53203	607,754
WVIZ-TV 4300 Brookpark Road Cleveland, Ohio 44134	466,064	WNSC-TV Box 11766 Rock Hill, S.C. 29730	126,249	KUED-TV 101 Music Hall University of Utah Salt Lake City, Utah 84112	482,679	WBHM-FM University of Alabama Birmingham, Ala. 35294	288,657
WOSU-TV 2400 Olentangy River Road Columbus, Ohio 43210	474,725	WRJA-TV 15 North Harvin Street Box 1836 Sumter, S.C. 29150	170,854	Vermont Educational Television Fort Ethan Allen Avenue Winooski, Vt. 05404	383,319	WLRH-FM 222 Holmes Avenue, East Huntsville, Ala. 35801	26,550
WPTD-TV 3440 Office Park Road Dayton, Ohio 45439	300,816	KESD-TV South Dakota State University Brookings, S.D. 57006	215,622	WNVT-TV 8325 Little River Turnpike Annandale, Va. 22003	259,797	WHIL-FM Springhill College Mobile, Ala. 36608	100,000
WNEO-TV 275 Martindel Drive Kent, Ohio 44240	278,270					WTSU-FM Troy State University Troy, Ala. 36081	39,756

CORPORATION FOR PUBLIC BROADCASTING

<p>YUK-AM Box 37 Bethel, Alaska 99559</p>	32,656	<p>KPBS-FM San Diego State University San Diego, Calif. 92182</p>	51,600	<p>WFSU-FM Florida State University Tallahassee, Fla. 32306</p>	50,829	<p>KHKE-FM University of Northern Iowa Cedar Falls, Iowa 50613</p>	33,262
<p>DLG-AM Box 670 Dillingham, Alaska 99576</p>	45,049	<p>KALW-FM 2905 21st Street San Francisco, Calif. 94110</p>	35,219	<p>WUSF-FM University of South Florida Tampa, Fla. 33620</p>	47,525	<p>KUNI-FM University of Northern Iowa Cedar Falls, Iowa 50613</p>	61,270
<p>UAC-FM University of Alaska Fairbanks, Alaska 99701</p>	62,429	<p>KQED-FM 500 8th Street San Francisco, Calif. 94103</p>	41,915	<p>WHRF-FM 505 S. Congress Ave. Boynton Beach, Fla. 33435</p>	61,682	<p>KCKK-FM Kirkwood Community College Cedar Rapids, Iowa 52406</p>	50,827
<p>TOO-FM 140 Main Street Juneau, Alaska 99801</p>	62,714	<p>KCBX-FM Community Broadcasting, Inc. 1026 Chorro Street San Luis Obispo, Calif. 93401</p>	98,036	<p>WABE-FM 40 Bismark Road, N.E. Atlanta, Ga. 30324</p>	65,494	<p>WSUI-AM University of Iowa 3300 Engineering Building Iowa City, Iowa 52242</p>	77,367
<p>MXT-AM Box 484 Codiak, Alaska 99615</p>	37,584	<p>KCSM-FM 1700 West Hillsdale Boulevard San Mateo, Calif. 94402</p>	33,303	<p>Hawaiian Island Public Radio 1624 Kanunu Street #408 Honolulu, Hawaii 96814</p>	12,500	<p>KSUI-FM University of Iowa 3300 Engineering Building Iowa City, Iowa 52242</p>	22,125
<p>OTZ-AM Box 78 Cotzebue, Alaska 99752</p>	37,907	<p>KCRW-FM 1723 Fourth Street Santa Monica, Calif. 90401</p>	28,355	<p>WSIU-FM Southern Illinois University Carbondale, Ill. 62901</p>	58,342	<p>KWIT-FM Western Iowa Technical Community College Box 265 Sioux City, Iowa 51102</p>	51,500
<p>MCR-FM Maricopa Community Radio Phoenix, Ariz. 85003</p>	55,133	<p>KBBF-FM 4010 Finley Avenue Santa Rosa, Calif. 95401</p>	27,777	<p>WBEZ-FM 228 North La Salle Street Chicago, Ill. 60601</p>	113,498	<p>KANZ-FM The KANZA Society, Inc. 412 1/2 North Main Garden City, Kan. 67846</p>	14,000
<p>UAT-AM University of Arizona Fucson, Ariz. 85721</p>	47,711	<p>KUOP-FM 3601 Pacific Avenue Stockton, Calif. 95211</p>	42,953	<p>WNIU-FM Northern Illinois University DeKalb, Ill. 60115</p>	45,600	<p>KHCC-FM Hutchinson Community Junior College 1300 North Plum Street Hutchinson, Kan. 67501</p>	55,000
<p>UAT-FM University of Arizona Fucson, Ariz. 85721</p>	38,022	<p>KCPB-FM Conejo Public Broadcasting, Inc. 223 East Thousand Oaks Boulevard Thousand Oaks, Calif. 91360</p>	105,269	<p>WSIE-FM Southern Illinois University Edwardsville, Ill. 62025</p>	37,654	<p>KANU-FM University of Kansas Lawrence, Kan. 66045</p>	78,807
<p>AWC-AM Arizona Western College Yuma, Ariz. 85364</p>	33,251	<p>KGNU-FM Boulder Community Broadcast Box 1076 Boulder, Colo. 80306</p>	8,850	<p>WGTL-FM Illinois State University Normal, Ill. 61761</p>	62,000	<p>KSAC-AM Kansas State University Manhattan, Kan. 66506</p>	36,154
<p>KASU-FM Arkansas State University Jonesboro, Ark. 72467</p>	33,984	<p>KCFR-FM University of Denver Denver, Colo. 80208</p>	27,784	<p>WVCB-FM 1501 West Bradley Avenue Peoria, Ill. 61606</p>	83,370	<p>KMUW-FM Wichita State University Wichita, Kan. 67208</p>	46,776
<p>KPFA-FM 2207 Shattuck Avenue Berkeley, Calif. 94704</p>	105,196	<p>KCSU-FM Lory Student Center Ft. Collins, Colo. 80523</p>	28,093	<p>Augustana College (WVIK) 639 - 38th Street Rock Island, Ill. 61201</p>	12,500	<p>WBKY-FM University of Kentucky Research Foundation Lexington, Ky. 40506</p>	30,418
<p>Radio Bilingual, Inc. Box 12682 Fresno, Calif. 93778</p>	30,000	<p>KUNC-FM University of Northern Colorado Greeley, Colo. 80639</p>	32,555	<p>WSSR-FM Sangamon State University Springfield, Ill. 62708</p>	83,016	<p>WFPK-FM Louisville Free Public Library Louisville, Ky. 40203</p>	37,463
<p>White Ash Broadcasting, Inc. KVPR-FM 1759 Fulton Avenue Fresno, Calif. 93712</p>	26,691	<p>WPBH-FM Connecticut Public Radio 24 Summit Street Hartford, Conn. 06106</p>	131,250	<p>WILL-FM 228 Gregory Hall Urbana, Ill. 61801</p>	49,088	<p>WFPL-FM Louisville Free Public Library Louisville, Ky. 40203</p>	36,898
<p>KLON-FM 1305 East Pacific Coast Highway Long Beach, Calif. 90806</p>	30,640	<p>National Public Radio, Inc. 2025 M Street N.W. Washington, D.C. 20036</p>	132,508	<p>WFIU-FM Indiana University Bloomington, Ind. 47401</p>	57,060	<p>WUOL-FM University of Louisville Foundation Louisville, Ky. 40208</p>	44,576
<p>KUSC-FM University of Southern California Los Angeles, Calif. 90007</p>	231,680	<p>WAMU-FM The American University Washington, D.C. 20016</p>	72,867	<p>WIAN-FM Indianapolis Public Schools Indianapolis, Ind. 46203</p>	124,637	<p>WMKY-FM Morehead State University Morehead, Ky. 40351</p>	43,543
<p>KPFK-FM 3729 Calhuenga Boulevard, West North Hollywood, Calif. 91604</p>	103,644	<p>WETA-FM Box 2626 Washington, D.C. 20013</p>	84,058	<p>WVUB-FM Vincennes University Vincennes, Ind. 47591</p>	39,241	<p>WKMS-FM Murray State University Murray, Ky. 42071</p>	35,798
<p>KCSN-FM California State University Foundation Northridge, Calif. 91330</p>	30,634	<p>WJCT-FM 2037 North Main Street Jacksonville, Fla. 32206</p>	41,265	<p>WBAA-AM Purdue University West Lafayette, Ind. 47907</p>	42,925	<p>WEKU-FM Eastern Kentucky University Richmond, Ky. 40475</p>	38,992
<p>KPCS-FM 1570 East Colorado Boulevard Pasadena, Calif. 91106</p>	41,938	<p>WLRN-FM Dade County Public Schools Miami, Fla. 33132</p>	41,533	<p>WOI-AM Iowa State University Ames, Iowa 50011</p>	55,918	<p>Public Radio, Inc. Box 66142 Baton Rouge, La. 70896</p>	50,000
<p>KXPR-FM Foundation of California State University 5000 J Street, Adm. 169 Sacramento, Calif. 95819</p>	100,000	<p>WKGC-FM 5230 West Highway 98 Panama City, Fla. 32401</p>	33,472	<p>WOI-FM Iowa State University Ames, Iowa 50011</p>	57,946	<p>WWNO-FM University of New Orleans New Orleans, La. 70122</p>	36,923

WMEH-FM University of Maine Orono, Maine 04469	32,502	WCAL-FM St. Olaf College Northfield, Minn. 55057	49,544	KUNM-FM University of New Mexico Onate Hall Albuquerque, N.M. 87131	6,637	KEYA-FM Box 190 Belcourt, N.D. 58136	8,850
WMEA-FM University of Maine Orono, Maine 04473	34,392	Minnesota Public Radio, Inc. 400 Sibley Street St. Paul, Minn. 55101	120,457	KRWG-FM New Mexico State University Las Cruces, N.M. 88002	32,778	KDSU-FM North Dakota State University Fargo, N.D. 58105	30,945
WBJC-FM Community College of Baltimore Baltimore, Md. 21215	65,345	KCCM-FM 400 Sibley Street St. Paul, Minn. 55101	32,305	KTDB-FM Box 18 Ramah, N.M. 87321	28,459	KFJM-AM University of North Dakota Grand Forks, N.D. 58202	45,947
WEAA-FM Morgan State University Baltimore, Md. 21239	51,962	KRSI, 7-FM 400 Sibley Street St. Paul, Minn. 55101	34,265	WAMC-FM Albany Medical College Albany, N.Y. 12208	67,985	WOUB-AM Ohio University Athens, Ohio 45701	41,548
WFCR-FM Western Massachusetts Broadcasting Council, Inc. Amherst, Mass. 01002	44,754	KSJN-FM Minnesota Public Radio, Inc. 400 Sibley Street St. Paul, Minn. 55101	200,422	WBFO-FM 3435 Main Street Buffalo, N.Y. 14214	45,619	WOUB-FM Ohio University Athens, Ohio 45701	42,797
WBUR-FM 630 Commonwealth Avenue Boston, Mass. 02215	74,354	KSJR-FM 400 Sibley Street St. Paul, Minn. 55101	34,302	WEBR-AM Box 1263 Buffalo, N.Y. 14202	174,001	WGUC-FM University of Cincinnati Cincinnati, Ohio 45221	81,631
WGBH-FM WGBH Educational Foundation Boston, Mass. 02134	119,437	WSCD-FM 400 Sibley Street St. Paul, Minn. 55101	30,006	WNED-FM 23 North Street Buffalo, N.Y. 14202	37,866	WCBE-FM 270 East State Street Columbus, Ohio 43215	38,024
WUOM-FM University of Michigan Ann Arbor, Mich. 48109	102,721	WNJC-FM Northwest Mississippi Junior College Senatobia, Miss. 38668	24,782	WSLU-FM St. Lawrence University Canton, N.Y. 13617	32,976	WOSU-AM Ohio State University Columbus, Ohio 43210	81,791
WAUS-FM Andrews Broadcasting Corporation Berrien Springs, Mich. 49103	35,918	KBFL-FM School District No. 1 Buffalo, Mo. 65622	30,411	WSKG-FM 3311 East Main Street Endwell, N.Y. 13760	28,121	WOSU-FM Ohio State University Columbus, Ohio 43210	79,113
WDET-FM Wayne State University Detroit, Mich. 48202	88,526	KBIA-FM University of Missouri Columbia, Mo. 65201	94,389	WCNY-FM 506 Old Liverpool Road Liverpool, N.Y. 13088	28,826	WKSU-FM Kent State University Kent, Ohio 44242	59,324
WKAR-AM Michigan State University East Lansing, Mich. 48824	73,681	KCUR-FM University of Missouri Kansas City, Mo. 64110	64,040	WBAI-FM 359 East 62nd Street New York, N.Y. 10021	89,449	WMUB-FM Miami University Oxford, Ohio 45056	51,461
WKAR-FM Michigan State University East Lansing, Mich. 48824	88,282	KXCV-FM Northwest Missouri State University Maryville, Mo. 64468	64,975	WNYC-AM 2500 Municipal Building New York, N.Y. 10007	207,413	WGTE-FM The Greater Toledo Educational Television Foundation Toledo, Ohio 43604	53,678
WFBE-FM 605 Crapo Street Flint, Mich. 48503	49,021	KSOZ-FM School of the Ozarks Point Lookout, Mo. 65726	37,057	WNYC-FM 2500 Municipal Building New York, N.Y. 10007	144,760	WCSU-FM Central State University Wilberforce, Ohio 45384	38,341
WGGL-FM Michigan Technological University Houghton, Mich. 49931	41,647	KUMR-FM University of Missouri Rolla, Mo. 65401	51,202	WRVO-FM State University College Oswego, N.Y. 13126	38,929	WYSO-FM Antioch College Yellow Springs, Ohio 45387	31,120
WIAA-FM National Music Camp Interlochen, Mich. 49643	34,416	KSMU-FM 901 South National Springfield, Mo. 65802	29,187	WXXI-FM 280 State Street Rochester, N.Y. 14614	34,048	WYSU-FM Youngstown State University Youngstown, Ohio 44503	43,997
WMUK-FM Western Michigan University Kalamazoo, Mich. 49008	51,044	KWMU-FM University of Missouri St. Louis, Mo. 63121	64,248	WMHT-FM Box 17 Schenectady, N.Y. 12301	36,922	KOSU-FM Oklahoma State University Stillwater, Okla. 74074	31,265
WNMU-FM Northern Michigan University Marquette, Mich. 49855	41,562	KCMW-FM Central Missouri State University Warrensburg, Mo. 64093	34,122	WFAE-FM University of North Carolina University Station Charlotte, N.C. 28223	24,000	KWGS-FM University of Tulsa Tulsa, Okla. 74104	22,125
WCMU-FM Central Michigan University Mt. Pleasant, Mich. 48859	55,100	KUFM-FM University of Montana Missoula, Mont. 59801	39,423	WLNC-FM University of North Carolina Chapel Hill, N.C. 27514	54,755	KLCC-FM Lake Community College Eugene, Ore. 97405	29,674
WEMU-FM Eastern Michigan University Ypsilanti, Mich. 48197	17,700	KIOS-FM 124 North 20th Street Omaha, Neb. 68131	33,348	WVSP-FM Sound & Print United, Inc. 113 West Franklin Street Warrenton, N.C. 27589	26,550	KWAX-FM University of Oregon Eugene, Ore. 97403	42,212
KAXE-FM Box 474 Grand Rapids, Minn. 55744	28,725	Granite State Public Radio Box 1383 Concord, N.H. 03301	36,000	WFDD-FM Wake Forest University Winston-Salem, N.C. 27109	29,101	KOAC-AM Oregon Educational and Public Broadcasting Service 2828 S.W. Front Avenue Portland, Ore. 97201	49,438
KUOM-AM University of Minnesota Minneapolis, Minn. 55455	67,736	WBGO-FM Newark Public Radio, Inc. 54 Park Place Newark, N.J. 07101	139,607				

CORPORATION FOR PUBLIC BROADCASTING

KBOO-FM 65 S.W. Yamhill Portland, Ore. 97204	34,416	WMOT-FM Middle Tennessee State University Box 3 Murfreesboro, Tenn. 37132	33,521	KWSU-AM Washington State University Pullman, Wash. 99163	66,827	KCET-TV 4401 Sunset Boulevard Los Angeles, Calif. 90027	54,950
KBPS-AM 546 N.E. Twelfth Avenue Portland, Ore. 97232	56,137	WPLN-FM Public Library of Nashville and Davidson County Nashville, Tenn. 37203	101,638	KUOW-FM University of Washington Seattle, Wash. 98195	57,954	KVIE-TV Box 6 Sacramento, Calif. 95801	9,797
KOAP-FM 2828 S.W. Front Avenue Portland, Ore. 97201	53,786	KUT-FM Box 7158 Austin, Texas 78712	114,920	KTOY-FM 1101 South Yzckima Avenue Tacoma, Wash. 98405	35,538	KPBS-TV San Diego State University San Diego, Calif. 92182	33,025
WQLN-FM 8425 Peach Street Erie, Pa. 16509	33,496	KVLN-FM Lamar University Beaumont, Texas 77710	37,137	WVPB-FM Box AH Beckley, W. Va. 25801	36,741	KQED-TV 500 8th Street San Francisco, Calif. 94103	5,517
WITF-FM South Central Educational Broadcasting Council Box Z Hershey, Pa. 17033	40,846	KAMU-FM Texas A&M University College Station, Texas 77843	32,580	WGTD-FM 3520 - 30th Avenue Kenosha, Wis. 53140	36,988	KTSC-TV 900 West Orman Avenue Pueblo, Colo. 81004	4,544
WUHY-FM 4548 Market Street Philadelphia, Pa. 19139	297,460	KETR-FM East Texas State University Commerce, Texas 75428	32,969	WLSU-FM University of Wisconsin La Crosse, Wis. 54601	32,323	Connecticut Educational Television Corporation 24 Summit Street Hartford, Conn. 06106	14,297
WDUQ-FM Duquesne University Pittsburgh, Pa. 15219	49,213	KERA-FM 3000 Harry Hines Boulevard Dallas, Texas 75201	28,366	WERN-FM 732 North Midvale Boulevard Madison, Wis. 53705	158,409	Pacifica Foundation 868 National Press Building Washington, D.C. 20045	5,930
WQED-FM 4802 Fifth Avenue Pittsburgh, Pa. 15213	34,193	KTEP-FM University of Texas at El Paso El Paso, Texas 79968	33,434	WHA-AM University of Wisconsin Madison, Wis. 53706	159,736	WETA-TV Box 2626 Washington, D.C. 20013	22,805
WVIA-FM Old Boston Road Jenkins Township Pittston, Pa. 18640	34,416	KPFT-FM 419 Lovett Boulevard Houston, Texas 77006	34,116	WUWM-FM University of Wisconsin Milwaukee, Wis. 53201	44,229	WUFT-TV 234 Stadium Building Gainesville, Fla. 32611	15,330
WIPR-AM Box 909 Hato Rey, Puerto Rico 00919	78,991	KUHF-FM The University of Houston 4800 Calhoun Houston, Texas 77004	63,000	KUWR-FM University of Wyoming University Station, Box 3984 Laramie, Wyo. 82701	22,125	WJCT-TV 2037 Main Street Jacksonville, Fla. 32206	5,475
WSCI-FM 26 Broad Street Charleston, S.C. 29401	36,353	KNCT-FM Central Texas College Killeen, Texas 76541	45,806	Total Category IV-B.(1)	\$77,908,903	WLRN-TV 1410 N.E. Second Avenue Miami, Fla. 33132	1,188
WEPR-FM South Carolina ETV Commission Drawer L Columbia, S.C. 29250	42,932	San Antonio Community Radio Corporation 12506 Loma Grande San Antonio, Texas 78233	36,000	IV. Undertake Development and Support Activities (TV and Radio):		WFSU-TV 202 Dodd Hall Tallahassee, Fla. 32306	3,521
WLTR-FM South Carolina ETV Commission Drawer L Columbia, S.C. 29250	34,228	KUSU-FM Utah State University Logan, Utah 84322	40,215	B. (2) By Providing Training Internships, Fellowships and Workshops:		Hawaii Public Broadcasting Authority KHET 2350 Dole Street Honolulu, Hawaii 96822	8,640
KESD-FM South Dakota State University Brookings, S.D. 57007	35,696	KBYU-FM Brigham Young University Provo, Utah 84602	38,619	Auburn University Educational TV Department Auburn, Ala. 36830	1,791	KUID-TV University of Idaho Radio-TV Center Moscow, Idaho 83843	3,002
KUSD-AM University of South Dakota Vermillion, S.D. 57069	31,488	KUER-FM University of Utah Salt Lake City, Utah 84112	34,730	Alabama Educational Television 2101 Magnolia Avenue Birmingham, Ala. 35205	\$ 17,629	KBGL-TV Idaho State University Radio-TV Services Pocatello, Idaho 83201	8,335
WSMC-FM Box 870 Collegedale, Tenn. 37315	30,784	WMRA-FM James Madison University Harrisonburg, Va. 22807	27,212	Alabama Public Television Network Box 174 Normal, Ala. 35762	8,811	WTTW-TV 5400 North St. Louis Avenue Chicago, Ill. 60625	10,166
WETS-FM East Tennessee State University Johnson City, Tenn. 37601	35,240	WHRO-FM 5200 Hampton Boulevard Norfolk, Va. 23508	27,971	KUAC-TV University of Alaska Fairbanks, Alaska 99701	500	WTVP-TV 1501 West Bradley Avenue Peoria, Ill. 61625	8,861
WUOT-FM University of Tennessee Knoxville, Tenn. 37916	63,101	WRFK-FM 3401 Brook Road Richmond, Va. 23227	36,990	KAET-TV Arizona State University Tempe, Ariz. 85281	9,685	WFYI-TV 1440 N. Meridian Indianapolis, Ind. 46202	4,143
WKNO-FM Memphis Community Television Foundation Box 80000 Memphis, Tenn. 38152	29,171	WVWR-FM Virginia Western Community College Roanoke, Va. 24015	33,634	KUAT-TV University of Arizona Tucson, Ariz. 85721	500	WVUT-TV Vincennes University 1029 North Fourth Street Vincennes, Ind. 47591	2,098
		Spokane Public Broadcasting Association Eastern Washington State College Cheney, Wash. 99004	28,000	Arkansas Educational TV Commission Box 1186 Conway, Ark. 72032	1,022		
				KEET-TV Box 13 Eureka, Calif. 95501	6,558		

State Educational Radio/ TV Facility Board Box 1758 Des Moines, Iowa 50506	2,384	KRWG-TV New Mexico State University Las Cruces, N.M. 88003	4,114	WVIA-TV Public Broadcasting Center Old Boston Road Pittston, Pa. 18640	8,580	Educational Communications Board 732 North Midvale Boulevard Madison, Wis. 53705	6,168
KPTS-TV 352 North Broadway Wichita, Kan. 67202	3,566	WNED-TV Box 1263 Buffalo, N.Y. 14240	485	WPSX-TV Pennsylvania State University University Park, Pa. 16802	2,099	WHA-TV University of Wisconsin Madison, Wis. 53706	17,032
WKLE-TV Kentucky Authority for Educational Television 600 Cooper Drive Lexington, Ky. 40502	6,659	WLIW-TV Ellington Avenue West Garden City, N.Y. 11530	4,107	WSBE-TV 199 Promenade Street Providence, R.I. 02908	11,303	WMVS-TV 1015 North Sixth Street Milwaukee, Wis. 53203	14,530
WCBB-TV 1450 Lisbon Street Lewiston, Maine 04240	7,548	WNET-TV 356 West 58th Street New York, N.Y. 10019	84,718	South Carolina Educational Television Commission Drawer L Columbia, S.C. 29250	24,415	KTOO-FM Capital Community Broadcasting, Inc. 240 Main Street Juneau, Alaska 99801	3,667
Maine Public Broadcasting Network WMEB University of Maine Orono, Maine 04473	11,125	WXXI-TV Box 21 Rochester, N.Y. 14601	6,256	Southern Educational Communications Association Box 5966 Columbia, S.C. 29250	9,500	KPFA-FM 2207 Shattuck Avenue Berkeley, Calif. 94704	11,441
WGBH Educational Foundation 125 Western Avenue Boston, Mass. 02134	25,909	WMHT-TV Box 17 Schenectady, N.Y. 12301	3,710	South Dakota ETV 310 East Clark Street Vermillion, S.D. 57069	4,509	KUSC-FM University of Southern California Los Angeles, Calif. 90007	6,007
WGBY-TV One Armory Square Springfield, Mass. 01105	500	WNPE-TV Box 114 Watertown, N.Y. 13601	8,402	WKNO-TV Box 80000 Memphis, Tenn. 38152	2,945	KPFK-FM 3729 Calhuenga Boulevard North Hollywood, Calif. 91604	18,850
WGVC-TV Grand Valley State College Allendale, Mich. 49401	4,730	UNC Television Network WUNC-TV 202 University Square, West Chapel Hill, N.C. 27514	5,822	KLRN-TV Box 7158 Austin, Texas 78712	15,498	KBBF-FM 4010 Finley Avenue Santa Rosa, Calif. 95401	11,800
WTVS-TV 7441 Second Boulevard Detroit, Mich. 48202	6,194	KFME-TV 4500 South University Drive Fargo, N.D. 58102	3,058	KAMU-TV Texas A&M University College Station, Texas 77843	6,866	KUOP-FM 3601 Pacific Avenue Stockton, Calif. 95211	783
WKAR-TV Michigan State University East Lansing, Mich. 48824	16,689	WOUB-TV Ohio University Athens, Ohio 45701	500	KEDT-TV Box 416 Corpus Christi, Texas 78403	9,430	KGNU-FM Box 1076 Boulder, Colo. 80306	9,000
KTCA-TV 1640 Como Avenue St. Paul, Minn. 55108	20,289	WBGU-TV Bowling Green State University Bowling Green, Ohio 43403	6,313	KCOS-TV Box 146 El Paso, Texas 79942	4,147	KCFR-FM 2056 South York Street Denver, Colo. 80208	6,479
Mississippi Authority for ETV Drawer 1101 Jackson, Miss. 39205	35,775	WCET-TV 1223 Central Parkway Cincinnati, Ohio 45214	8,006	KUHT-TV 4513 Cullen Boulevard Houston, Texas 77004	7,226	KUNC-FM University of Northern Colorado Greeley, Colo. 80639	2,182
KCPT-TV 125 East 31st Street Kansas City, Mo. 64108	5,603	WVIZ-TV Educational Television Association of Metropolitan Cleveland 4300 Brookpark Road Cleveland, Ohio 44134	4,714	KBYU-TV/FM Brigham Young University C-306 Harris Fine Arts Center Provo, Utah 84602	5,273	National Public Radio 2025 M Street N.W. Washington, D.C. 20036	200,632
KOZK-TV Box 21 Springfield, Mo. 65801	3,836	WOSU-TV 2400 Olentangy River Road Columbus, Ohio 43210	10,346	WVPT-TV Port Republic Road Harrisonburg, Va. 22801	14,978	WHRS-FM 505 South Congress Avenue Boynton Beach, Fla. 33435	4,585
KMOS-TV Central Missouri State University Warrensburg, Mo. 64093	1,346	WPTD-TV 3440 Office Park Drive Dayton, Ohio 45439	21,733	WCVE-TV 23 Sesame Street Richmond, Va. 23235	9,511	WFSU-FM Florida State University Tallahassee, Fla. 32306	2,119
KLVX-TV 5700 Mountain Vista Street Las Vegas, Nev. 89120	18,949	WGTE-TV 415 North St. Clair Street Toledo, Ohio 43604	34,068	KWSU-TV Washington State University Pullman, Wash. 99163	20,912	WNIU-FM Northern Illinois University DeKalb, Ill. 60115	4,730
WENH-TV New Hampshire Public Television Box Z Durham, N.H. 03824	14,254	The Oklahoma Educational Television Authority Box 14190 Oklahoma City, Okla. 73114	4,530	KCTS-TV University of Washington E.H-10 Seattle, Wash. 98195	19,736	WSSR-FM Sangamon State University Springfield, Ill. 62708	5,224
New Jersey Public Broadcasting Authority 1573 Parkside Avenue Trenton, N.J. 08638	1,025	Oregon Educational and Public Broadcasting Service KOAC/KOAP Box 1097 Portland, Ore. 97207	10,291	KSPS-TV South 3911 Regal Street Spokane, Wash. 99203	868	KHKE/KUNI-FM University of Iowa Cedar Falls, Iowa 50613	12,802
KNME-TV University of New Mexico 1130 University Boulevard, N.E. Albuquerque, N.M. 87102	3,590	WQED-TV Metro Pittsburgh Public Broadcasting, Inc. 4802 Fifth Avenue Pittsburgh, Pa. 15213	11,265	KTPS-TV Box 1357 Tacoma, Wash. 98401	6,808	WSUI-AM University of Iowa Iowa City, Iowa 52242	2,581
				WSWP-TV Box AH Beckley, W. Va. 25801	3,993	KANU-FM University of Kansas Lawrence, Kan. 66045	2,895
						KMUW-FM Wichita State University Wichita, Kan. 67208	1,885

CORPORATION FOR PUBLIC BROADCASTING

WBKY-FM University of Kentucky Lexington, Ky. 40506	2.221	KEYA-FM Box 190 Belcourt, N.D. 58316	2.695	Michael Botkin 114 Pennsylvania San Diego, Calif. 92103	220	Craig MacEachern 5907 Glenmont #547 Houston, Texas 77081	200
WEKU-FM Eastern Kentucky University Richmond, Ky. 40475	3.461	WGUC-FM University of Cincinnati 110 Emery Hall Cincinnati, Ohio 45221	5.037	Latinos in Public Radio, Inc. 5143 Chollas Parkway San Diego, Calif. 92105	22.505	International iTV Co-op Skyline Center, Suite 1207 5205 Leesburg Pike Falls Church, Va. 22041	3.333
WBJC-FM Community College of Baltimore Baltimore, Md. 21215	11.060	WYSO-FM Antioch College Yellow Springs, Ohio 45387	4.334	San Diego State University Foundation San Diego State University San Diego, Calif. 92182	2.019	University of Wisconsin Teleproduction Center Green Bay, Wis. 54302	3.587
WFCR-FM University of Massachusetts Amherst, Mass. 01003	3.124	KLCC-FM Lane Community College 4000 East 30th Street Eugene, Ore. 97405	7.256	Children's TV Project 641 Golden Gate Avenue San Francisco, Calif. 94102	4.093	David Giovannoni Box 9572 Madison, Wis. 53711	200
WBUR-FM 630 Commonwealth Avenue Boston, Mass. 02215	24.478	KWAX-FM University of Oregon Eugene, Ore. 97403	1.000	Chinese for Affirmative Action 121 Waverly Place San Francisco, Calif. 94108	42.507	STOUT Teleproduction Center B 201 Pierle Library Menomonie, Wis. 54751	4.109
WGBH-FM WGBH Educational Foundation 125 Western Avenue Boston, Mass. 02134	5.386	KBOO-FM 65 S.W. Yamhill Portland, Ore. 97204	4.654	Isodora Aing Welsh 2335 Jones Street San Francisco, Calif. 94113	11.000	Total Category IV-B(2)	\$ 1,944,974
WDET-FM Wayne State University Detroit, Mich. 48202	7.686	KBPS-AM 546 N.E. 12th Avenue Portland, Ore. 97232	5.850	Deborah S. Amos 1809 Lamont Street N.W. Washington, D.C. 20010	1.130	Total Category IV-B	\$79,853,877
WCMU-FM/WCML-FM Central Michigan University Mt. Pleasant, Mich. 48859	8.671	KUT-FM Box 7158 Austin, Texas 78712	6.002	Faith Berry 5101 River Road Washington, D.C. 20016	1.000	C. Develop Public Awareness and Understanding by Program Promotion and Advertising:	
WSCD-FM 1200 Kenwood Avenue Duluth, Minn. 55881	436	KERA-FM 3000 Harry Hines Boulevard Dallas, Texas 75201	11.100	Community Skills, Inc. 1322 24th Street, N.W. Washington, D.C. 20007	16.980	Janet Elsea 930 Debsen Road S #63 Mesa, Ariz. 85202	\$20.017
KUOM-AM 330 - 21st Avenue, South Minneapolis, Minn. 55455	1.615	KPFT-FM 419 Lovett Boulevard Houston, Texas 77006	2.387	Feminist Radio Network Box 5537 Washington, D.C. 20016	2.500	KAET-TV Arizona State University Tempe, Ariz. 85281	1.088
KSJN-FM Minnesota Public Radio, Inc. St. Paul, Minn. 55101	19.160	WVPA-FM 100 Dorsett Street South Burlington, Vt. 05401	6.402	National Association of Educational Broadcasters 1346 Connecticut Avenue N.W. Washington, D.C. 20036	234,639	Peter Bergman 9816 Wanda Park Drive Beverly Hills, Calif. 90210	315
WNJC-FM Northwest Mississippi Junior College Senatobia, Miss. 38668	2.541	WVPR-FM 100 Dorsett Street South Burlington, Vt. 05401	6.521	National Federation of Community Broadcasters, Inc. 1000 11th Street N.W. Washington, D.C. 20001	80.000	Philip Proctor 9824 Wanda Park Drive Beverly Hills, Calif. 90210	315
KWMU-FM 8001 Natural Bridge Road St. Louis, Mo. 63121	1,652	KUOW-FM University of Washington Seattle, Wash. 98195	7,529	Pacifica National News Service 868 National Press Building Washington, D.C. 20045	7,028	Regents of University of California University of California—San Diego La Jolla, Calif. 92092	79,766
KUFM-FM University of Montana Missoula, Mont. 59801	956	WGTD-FM 3520 30th Avenue Kenosha, Wis. 53142	336	Lawrence C. Watkins WETV-WABE 740 Bismark Road N.E. Atlanta, Ga. 30324	10,000	Philip Austin 7681 Willow Glen Los Angeles, Calif. 90046	315
KNPR-FM Nevada Public Radio Corporation Box 43177 Las Vegas, Nev. 89104	429	WHA-AM University of Wisconsin Madison, Wis. 53706	2,524	Gregg R. Barrow 1724 Marshall Avenue St. Paul, Minn. 55104	4,972	KCET-TV 4401 Sunset Boulevard Los Angeles, Calif. 90027	141,423
WRVO-FM State University of New York Box 9 Albany, N.Y. 12201	1,343	WUWM-FM University of Wisconsin Milwaukee, Wis. 53201	3,993	Carlos de Jesus 55 West 11th Street #8C New York, N.Y. 10011	9,980	Social & Organizational Study Group 2510 Greer Road Palo Alto, Calif. 94303	13,500
WBFO-FM Research Foundation of State University of New York 323 Squire Hall Buffalo, N.Y. 14214	6,615	Kathy McAnally/Adi Gevin 2207 Shattuck Avenue Berkeley, Calif. 94704	3,743	Larry Josephson One West 89th Street New York, N.Y. 10024	2,015	Maynard E. Orme KTEH-TV 100 Skyport Drive San Jose, Calif. 95110	300
WEBR-AM 23 North Street Buffalo, N.Y. 14202	3,811	Pacific Program Service 5316 Venice Boulevard Los Angeles, Calif. 90019	3,732	Robert Morris 332 East 84th Street New York, N.Y. 10028	5,425	David Ossman 1549 Hillcrest Road Santa Barbara, Calif. 93103	315
WBAI-FM 359 East 62nd Street New York, N.Y. 10021	7,936	Peter Sutheim 5146 Almaden Drive Los Angeles, Calif. 90042	9,400	Linda C. Randall 42 North Goodman Rochester, N.Y. 14607	10,680	Bernard Mayes 217 South Street Sausalito, Calif. 94965	16,707
WXXI-FM 280 State Street N.Y. 14614	1,885	Community Information Network, Inc. 3120 East 14th Street Oakland, Calif. 94601	17,010	David J. LeRoy 10522 Knoboak Houston, Texas 77043	14,303	KGNU-FM Box 1076 Boulder, Colo. 80306	10,000
						Mary Lou Ray 8361 E. Oxford Drive Denver, Colo. 80237	200

Max Wycisk 2731 South Ogden Street Englewood, Colo. 80110	643	WBEZ-FM 228 North La Salle Street Chicago, Ill. 60601	10,000	KTDB-FM Box 18 Ramah, N.M. 87321	5,400	WGTE-FM 415 North St. Clair Street Toledo, Ohio 43604	10,000
WPBH-FM 24 Summit Street Hartford, Conn. 06106	5,416	Agency for Instructional Television Box A Bloomington, Ind. 47401	50,000	WAMC-FM 47 New Scotland Avenue Albany, N.Y. 12209	10,000	Mark Schulman 414 Park Place Yellow Springs, Ohio 45387	200
Dorothy Singer 405 Temple Street New Haven, Conn. 06511	200	Jerry Brown 2511 Deep Well Court Bloomington, Ind. 47401	200	Barbara Holt 527 Madison Avenue New York, N.Y. 10022	1,000	KLCC-FM 4000 East 30th Avenue Eugene, Ore. 97405	9,984
American Association of Community and Junior Colleges (AACJC) One Dupont Circle N.W., Suite 410 Washington, D.C. 20036	5,000	Robert Thomas 4526 Country Club Sioux City, Iowa 51104	1,512	Larry Josephson Chemical Bank 59 West 86th Street New York, N.Y. 10024	443	Hay Associates 229 South Eighteenth Street Rittenhouse Square Philadelphia, Pa. 19103	15,537
Arthur Andersen & Company 1666 K Street N.W. Washington, D.C. 20006	73,003	Virginia Fox 600 Cooper Drive Lexington, Ky. 40502	150	Keith Mielke 2061 Broadway, Apt. 8 New York, N.Y. 10023	200	Texas Consumer Education and Communications Development Committee, Inc. Box 547 Alamo, Texas 78516	65,000
Dudley S. Carpenter 331 Eye Street S.W. Washington, D.C. 20024	13,439	A. L. Haldemann 9118 St. Andrews Place College Park, Md. 20740	200	WNET-TV 356 West 58th Street New York, N.Y. 10019	69,500	WVPR-FM Box 8915 Windsor, Vt. 05089	10,000
DG&R Inc. 1211 Connecticut Avenue N.W. Washington, D.C. 20036	5,728	Rose Haldemann 9118 St. Andrews Place College Park, Md. 20740	200	WNYC-FM 2500 Municipal Building New York, N.Y. 10007	9,200	Eloise T. Payne 4710 Newcomb Place Alexandria, Va. 22304	3,045
Thomas Herzog 907 6th Street S.W. Washington, D.C. 20024	240	Westat, Inc. 11600 Nebel Street Rockville, Md. 20852	9,075	Arthur Singer c/o WMHT Box 17 Schenectady, N.Y. 12301	1,843	Gloria Rodriguez 3353 South Stafford Street, A-1 Arlington, Va. 22206	200
Joint Council on Educational Telecommunications 1126 16th Street N.W. Washington, D.C. 20036	20,000	Applied Management Sciences 962 Wayne Avenue, Suite 701 Silver Spring, Md. 20910	156,985	Elizabeth Nocera 4536 Cleveland Road Syracuse, N.Y. 13215	250	Rand Houk 3116 Holmes Run Road, Sleepy Hollow Falls Church, Va. 22042	100
National Association of Educational Broadcasters 1346 Connecticut Avenue N.W. Washington, D.C. 20036	5,931	Katherine Girard 1151 South East Street Amherst, Mass. 01022	200	Gary Shivers Box 1346 Chapel Hill, N.C. 27514	1,910	M. Jane Puryear 11800 Sunrise Valley Drive, Suite 227 Reston, Va. 22091	5,924
National Public Radio 2025 M Street N.W. Washington, D.C. 20036	56,450	Public Broadcasting Assoc., Inc. 1256 Soldiers Field Road Boston, Mass. 02135	50,000	Timothy Warner c/o WUNC Swain Hall 044-A Chapel Hill, N.C. 27514	2,353	Jack Hunter Box 1444 Springfield, Va. 22151	200
Public Broadcasting Service 475 L'Enfant Plaza S.W. Washington, D.C. 20024	265,272	Linda St. Clair Eldridge Road Harvard, Mass. 01451	150	Augustine Dempsey 4 Carol Lane Athens, Ohio 45701	794	Ruth Pollak Educational Film Center 5401 Port Royal Road, Box 144 Springfield, Va. 22151	300
John Robbins 301 N Street N.W. Washington, D.C. 20024	200	Topper Carew Box 148 Monantum, Mass. 02195	8,937	Dave Kanzeg c/o WOUB Athens, Ohio 45701	632	KUOW-FM 325 Communications DS-50 Seattle, Wash. 98195	10,000
Mark Rosenman 2937 28th Street N.W. Washington, D.C. 20008	200	Howard Spergel 26 Salisbury Road Newton, Mass. 02158	4,111	Albert Hulsen 7333 Quail Hollow Road Cincinnati, Ohio 45243	2,084	Rhea Sikes Indian Point Road Washington Island, Wis. 54246	3,222
Elizabeth Wilson 2801 New Mexico Avenue N.W. Washington, D.C. 20007	300	Mississippi Authority for ETV Drawer 1101 Jackson, Miss. 39205	10,000	WGUC-FM University of Cincinnati Mail Location #620 Cincinnati, Ohio 45221	10,000	Ken O'Bryan 33 Russell Street Toronto, Canada M5S 2S1	17,250
Robert Gague 1456 Mitchell Avenue Tallahassee, Fla. 32303	2,500	Roger Karwoski 111 Gateway South Columbia, Mo. 65201	1,286	Elizabeth Young Ohio State University 2400 Olentangy River Road Columbus, Ohio 43210	558	Total of Category IV-C	\$ 1,372,923
Central Educational Network 5400 North St. Louis Avenue Chicago, Ill. 60625	36,000	Native Americans in Public Broadcasting University of Nebraska Box 83111 Lincoln, Neb. 68501	28,000			Total of Category IV	\$ 81,613,407
						Total All Categories	\$122,877,686

Lillie E. Herndon
Chairman of the Board

Lucius P. Gregg, Jr.
Vice Chairman of the Board

James R. Killian, Jr.
Honorary Chairman of the Board

Robert S. Benjamin
Chairman Emeritus of the Board

The Board of Directors

Geoffrey Cowan, Esq.¹
Center for Law in the Public Interest
Los Angeles, California

Diana Lady Dougan
Dougan Associates
Salt Lake City, Utah

Paul S. Friedlander²
Friedlander & Sons, Inc.
Seattle, Washington

Michael A. Gammino³
President
Columbus National Bank
Providence, Rhode Island

Lucius P. Gregg, Jr.
Director of Planning
Bristol-Myers Company
New York, New York

Lillie E. Herndon
Columbia, South Carolina

Dr. Michael R. Kelley⁴
Professor of English
George Mason University
Fairfax, Virginia

Kathleen Nolan⁵
President
Screen Actors Guild
Hollywood, California

Clyde M. Reed
Editor and Publisher
The Parsons Sun
Parsons, Kansas

José A. Rivera, Esq.⁶
Brooklyn, New York

Sharon P. Rockefeller
Governor's Mansion
Charleston, West Virginia

Charles W. Roll, Jr.
President
Polls, Inc.
Lawrenceville, New Jersey

Donald E. Santarelli, Esq.
Santarelli and Gimer
Washington, D.C.

Gillian Martin Sorensen
New York City Commissioner for the UN and Consular Corps
New York, New York

Howard A. White, Esq.⁷
Senior Vice President and General Counsel
ITT World Communications, Inc.
New York, New York

Executive Officers

Robben W. Fleming⁸
President

Cortland Anderson⁹
Executive Vice President

George W. Stein¹⁰
Acting Vice President for Telecommunications

James B. Cardwell¹¹
Vice President, Finance and Administration and Treasurer

Mary C. Lawton¹²
General Counsel and Secretary

Maxine L. Rockoff¹³
Vice President, Planning and Research

¹ Succeeded Joseph D. Hughes, July 1979

² Succeeded Gloria L. Anderson, July 1979

³ Reappointed, July 1979

⁴ Succeeded Virginia B. Duncan, July 1979

⁵ Succeeded Amos B. Hostetter Jr., July 1979

⁶ Succeeded Louis P. Terrazas, July 1979

⁷ Succeeded W. Allen Wallis, July 1979

⁸ Elected September 1978, effective January 1979

⁹ Resigned June 1979; Served as Acting President through December 1978

¹⁰ Elected June 1979

¹¹ Resigned September 1979; Ronald L. Davis elected Acting Vice President, Management and Administration and Treasurer, September 1979

¹² Elected July 1979; Paul A. Mutino served as Acting General Counsel and Secretary through June 1979

¹³ Elected May 1979